

Gorenjski Glas

PETEK, 20. JANUARJA 2006

Leto LIX, št. 6, cena 290 SIT, 16 HRK

ODGOVORNA UREDNICA: MARIJA VOLČJAK

ČASOPIS IZHAJA OB TORIKIH IN OB PETKIH

NAKLADA: 23.000 IZVODOV

WWW.GORENJSKIGLAS.SI

Dražba uspela

Tristo trideset novih stanovanj v dveh letih na območju Planine jug. Podjetje Lokainvest na javni dražbi ponudilo največ.

SUZANA P. KOVAČIČ

Kranj - V sredo je bila javna dražba 8542 kvadratnih metrov velikega občinskega zemljišča na območju Planine jug, ki bo namenjeno za stanovanjsko gradnjo. Sodelovali so trije ponudniki, Gradbinec GIP iz Kranja, Fining iz Ljubljane in Lokainvest iz Škofje Loke. Izključna cena je bila 30.666 tolarjev za kvadratni meter, Ljubljanci so odstopili takoj, predstavniki Gradbinca GIP so odnehali pri ceni 32.666 tolarjev, v Lokainvestu pa pristali na ceno 33.666 tolarjev. "Gre za interesantno nalož-

bo, saj Kranj potrebuje kakovostna stanovanja," je povedal **Aleksander Schara**, direktor podjetja Lokainvest, ki je v večinski lasti kranjskega podjetja Rešet.

Javno dražbo so izpeljali, kljub temu da jo je občinski upravi nadzorni odbor mestne občine Kranj odsvetoval, ker so v razpisnih pogojih izločili sodelovanje pravnih oseb, ki imajo sedež izven naše države. Poleg tega se nadzorni odbor, ki mu predseduje **Kemal Merdžadi**, ni strinjal s pogojem, da mora kupec v dveh letih zgraditi 330 stanovanj, ker naj bi bilo to zemljišče premajhno, edi-

ni, ki bi lahko izpolnil tak pogoj, pa je Gradbinec GIP, ki je z občino solastnik sosednjih zemljišč. Predmet javne dražbe je bila namreč le tretjina zemljišča, ki je po lokacijskem načrtu predvideno za bodočo stanovanjsko sosesko. Tako bosta Gradbinec GIP in novi sosed Lokainvest, želela ali ne, sodelovala pri gradnji 330 stanovanj.

V.d. direktorica občinske uprave **Tatjana Hudobivnik** je povedala, da bodo morebitne pritožbe reševali v času do podpisa pogodbe in da so še pred dražbo pridobili ustno mnenje računskega sodišča, da ni ovir za njeno izvedbo.

Zmagovalna trojica **Gorazd Tršan**, prokurist podjetja Rešet, **Aleksander Schara**, direktor Lokainvesta, in **Jure Krč**, direktor podjetja Rešet, razpravlja o tem, kakšne sadove bo obrodil njihov vrtiček. / Foto: Gorazd Kavčič, fotomontaža: Bučljan Juvan

Olimpijski ogenj danes v Sloveniji

Po 22 letih, ko se je ogenj pred zimskimi olimpijskimi igrami v Sarajevu ustavil tudi na slovenskih tleh, bo danes za nekaj ur znova pri nas.

VILMA STANOVNIK

Kranj - Danes, natanko ob 10.25 minut bo olimpijski ogenj v spremstvu športnikov prestopil italijansko-slovensko mejo, njegov prvi nosilec v Sloveniji pa bo dobitnik prve olimpijske medalje na zimskih olimpijskih igrah, nekdanji smučar **Jure Franko**. Osrednja slovesnost bo v glavnem mestu, kjer bodo olimpijsko baklo po ljubljanskih ulicah ponesli nekdanji, sedanji in predvsem mladi upi slovenskega športa, med njimi tudi **Luka Špič**, **Matjaž Debelak**, **Natalija Gros**, **Mateja Pintar**, **Matic Skube**, **Mitja Oranič**, **Vasilij Zbogar**, **Katja Koren**, **Tajda Ketiš** in **Jana Kerševan**.

Glavna prireditev se bo začela ob 13. uri na Prešernovem trgu, pot po Ljubljani pa bo olimpijski ogenj zaključil pred halo Tivoli nekaj pred 14. uro (organizatorji opozarjajo tudi na občasno zaporo prometa).

Njegova pot se bo nadaljevala po gorenjski avtocesti proti Kranju, Radovljici, Jesenicam in predoru Karavanke, kjer ga bodo okoli 16. ure prevzeli Avstrijci, ki bodo osrednjo prireditev pripravili ob 17. uri v Celovcu. Ogenj bo nato potoval v Trbiž ter nadaljeval pot po Italiji, kjer jo je začel 7. decembra lani in jo bo končal 10. februarja na slovesnosti ob odprtju zimskih olimpijskih iger v Torinu.

Eno od več kot deset tisoč olimpijskih bakel so pred prihodom ognja na poti do Torina že preizkusili mladi loški smučar **Matic Skube**, atletinja **Jana Kerševan** in nekdanji smučar skakalec **Matjaž Debelak**.

POSLOVANJE Z BANKO OD DOMA
ELEKTRONSKA BANKA **Link**
Gorenjska Banka
Banka s poslabom
www.gibk.si

NOVO! Brez čakanja direktno na smučiče. Zvečer s smučni do parkirišča. **100€** v vrednosti
GERLITZEN
Veliko smučiče pri Beljaku
180 cm priča - nove proge!
Otroška dnevna karta z bonom samo €11,50!

Upokojenka zgrožena nad štipendijo
Da se študij lahko zavleče, je dobro znano večini študentov, da bi s svojo študijsko dobo utegnili dočakati svojo pokojnino, zveni prav neverjetno. Neverjetno je tudi, kako hitro in neopazno se na vaš računalnik prikradejo virusi! **Amis ADSL** ponuja brezplačen Varovalni sistem, ki vas bo zavaroval pred neprijetnimi virusi, vaš računalnik pa zaščiti pred krajo in zlorabo podatkov. Vsem novim naročnikom do konca januarja podarjajo izlet v Benetke z agencijo Sonček. Več informacij na www.amis.net ali na brezplačni telefonski številki 080 20 10, pa hvala za vašo pozornost!

6 AKTUALNO
Dražji vrtci za kmete in podjetnike
Minister za kmetstvo in šport je konec lanskega leta spremenil pravilnik o plačilih staršev za programe v vrtcih. Spremembo najbolj občutijo kmetje in podjetniki, ki jih pravilnik uvršča v višje plačilne razrede.

GORENJSKA
Smuka brez sedežnice
Smučišča na Veliki planini nad Karnikom se zadnja leta res drži smola. Kljub obilici snega ne deluje v polnem obsegu. Obratujeta le dve vlečnici, nov zobnik za sedežnico pa bo dobavljen šele spomladi. Smučišče bo zato zgubilo vsaj 15 milijonov tolarjev.

RAZGLEDI
Majhni lažje razumemo majhne
Tomo Križnar, svetovni popotnik in dober poznavalec razmer v Afriki, ki je svet opozoril na tragedijo prebivalcev Nubskih gora, se je pridružil humanitarni pobudi predsednika republike dr. Janeza Drnovška za Darfur v Sudanu.

FINANCE
Poseben zakon za Vzajemno
Preoblikovanje zdravstvene zavarovalnice Vzajemne se spreminja v zanimivo zgodbo. Poseben zakon pripravila vlada, o katerem naj bi že danes razpravljali državni zbor, Slovenska nacionalna stranka pa je vložila svoj predlog zakona.

VREME
Danes bo sprva precej jasno, po dolinah bo zjutraj in dopoldne mogla. V soboto in nedeljo bo delno jasno. Pihal bo severovzhodni veter.
-6/3°C
jutri: delno jasno

KRATKE NOVICE

CELOVEC

Slovenci terjajo dvojezično topografijo

Avstrijsko ustavno sodišče je pred novoletnimi prazniki ponovno zahtevalo postavitve novih dvojezičnih krajevnih tabel na avstrijskem Koroškem. Slovenska manjšina na avstrijskem Koroškem že dolgo pričakuje izpolnitev pravic, ki ji jo daje 7. člen avstrijske državne pogodbe, krajevne napise v slovenščini pa povsod, kjer daljši čas živi desetina slovenskega prebivalstva. Tako menijo v Narodnem svetu koroških Slovencev, kjer bodo pri pravici do dvojezičnih topografskih oznak vztrajali, dokler sodbe najvišjega ustavnega sodišča ne bodo uveljavljene. Enakega mnenja so tudi v Enotni listi, edini slovenski stranki na avstrijskem Koroškem. Stranka koroškega deželnega glavarja Jörga Haiderja pa kljub razsodbi ustavnega sodišča vztraja, da proti volji prebivalstva ne bo postavljena nobena nova dvojezična krajevna tabla. Zaveznitvo za prihodnost Avstrije bo v avstrijski vladi preprečilo sprejetje kakršnekoli uredbe o postavitvi dodatnih dvojezičnih tabel na avstrijskem Koroškem, poudarja Haider. Predstavniki podmladka Enotne liste pa so prejšnji teden v Železni Kapli protestirali zoper Haiderjevo anketo o dvojezičnih tablah in v podporo zahteve po celoviti dvojezični topografiji v domači občini. **D. Ž.**

CELOVEC

Tišlerjeva nagrada Jožetu Ropitzu

Krščanska kulturna zveza iz Celovca in Narodni svet koroških Slovencev bosta danes zvečer v Slomškovem domu v Celovcu podelila 27. Tišlerjevo nagrado, imenovano po pokojnem voditelju Slovencev na Koroškem in borcu za njihove narodnostne pravice dr. Jošku Tišlerju. Nagrado podeljuje posameznikom, ki so bistveno prispevali k uveljavitvi slovenske narodne skupnosti doma in na tujem. Letošnjo nagrado bo prejel 70-letni prof. **Jože Ropitz**, znani duhovnik, skladatelj in škofijski kantor za dolgoletno delo na področju posvetne in cerkvene glasbe. **J. K.**

**VAKUUMSKI CEVNI
SONČNI
KOLEKTORJI =
TOPLA VODA
TUDI V NAJHUJŠI
ZIMI!**

Zeussolar d.o.o., Mače 5, Preddvor
04/2555 780, www.zeussolar.si

na DOTE ^{CG}

priloga časopisa
Gorenjski Glas
tel.: 04 201 42 41

KOTIČEK ZA NAROČNIKE

Vabljeni Glasovi izleti

Na decembrskem izletu v Salzburg smo, potem ko smo v prazničnem vzdušju Mozartovega mesta skupaj preživeli čaroben zimski dan, ob povratku ugotavljali, da imamo bralci Gorenjskega glasa marsikaj skupnega. Ne le to, da redno prebiramo osrednji gorenjski časopis. Na vseh dosedanjih izletih smo občutili, da nas vežejo podobni interesi in neke vrste pripadnost, zaradi katere se nihče ni počutil samega. Kot da se že dolgo poznamo.

Z Glasovimi izleti bomo zato nadaljevali tudi v tem letu. Pristop, ki se je na primer v Benetkah in Salzburgu dobro izkazal - to je, prijetno s koristnim - videti in izvedeti veliko zanimivega ter nekaj časa za samostojno raziskovanje, je navdušil tudi izletnike zadnjega potovanja v Trst. Mesto je polno lepih presenečenj, do sedaj pa smo ga dojemali le kot nakupovalno meko. Morda izlet ponovimo kakšno od naslednjih sobot.

S takim pristopom gremo lahko osvajat številne kraje in mesta v gorenjskem sosedstvu. Gradež, Dolomiti, Dunaj, Gradec, slovenske zamejske doline, Blatno jezero, Zagreb, Pula, če jih naštejemo le nekaj. Veseli bomo tudi vaših pobud, zato nam pišite in upoštevati bomo vse, kar bo izvedljivo. Med dopisniki bomo izžrebali izletnika, ki bo šel lahko na naše pustno potovanje 25. februarja brezplačno, in tri prejemnike nove avtokarte Slovenije. Dopise naslovite z "GG izleti" in nam jih pošljite na naslov Gorenjski glas, Zoisova 1, 4000 Kranj, ali po e-pošti: petra.kejzar@g-glas.si.

Z nepozabnimi spomini na dosedanja skupna vandraja,
Petra Kejzar

Politiki na iraški fronti

Sedanja vlada ob odločitvi za napotitev štirih vojaških inštruktorjev v Irak trdi, da samo nadaljuje politiko prejšnje vlade.

JOŽE KOŠNJEK

Ljubljana - V prerekanju in obtoževanju, kdo je odgovoren za odločitev vlade, da bodo slovenski vojaški inštruktorji sodelovali v Iraku pri urjenju tamkajšnjih obojestranskih sil, je v sredo posegel tudi predsednik vlade **Janez Janša**. Dejal je, da so različni pogledi na to odločitev povsem legitimni, vendar ta vlada, ki je odgovorna za sprejem te odločitve, nadaljuje politiko prejšnje vlade. Uspodobitev iraških varnostnih sil je ključna za zagotovitev stabilnosti v državi in uresničitev obveznosti, ki smo jih sprejeli v okviru resolucij Organizacije združenih narodov in Nato. Če tega ne bi storili, bi v mednarodnih odnosih izpadli neverodostojni. Ker zarnisel o urjenju iraških vojakov v tretjih državah ni več uresničljiva, bi morala Slovenija sama poiskati možnost za tako urjenje in ga tudi plačati, urjenje v Sloveniji pa bi bilo večje varnostno tveganje kot sodelovanje naših inštruktorjev v Iraku, je povedal **Janez Janša**. Odločanje o tem vprašanju je po zakonih v pri-

stojnosti vlade. S tem je odgovoril na očitke, zakaj o tem ni bilo razprave v državnem zboru. Napotitev slovenskih vojaških inštruktorjev v Irak je bila osrednja tema tudi na seji odbora državnega zbora za zunanjo politiko, na kateri se je bil posebej oster besedni boj med zunanjim ministrom v prejšnji in sedanji vladi dr. **Dimitrijem Ruplom** in predsednikom prejšnje vlade **Antonom Ropom**. Rupel se je zahvalil Ropu, ker je pripravil "teren" za odločitev sedanjega vlada, Rop pa je ponovil, da se je z Danci samo pogovarjal o možnosti skupnega vojaškega sodelovanja v Iraku, sami napotitvi pa je nasprotoval. Ker pa Rupla ni bilo z njim na Danskem, ne more vedeti, kaj se je tam pogovarjal. Sejo odbora za zunanjo politiko so poslanci opozicije zapustili, zato so jo pozicijski poslanci sami pripeljali do konca in sklenili, da bodo po treh mesecih ocenili sodelovanje naših inštruktorjev v Iraku.

Tudi na včerajšnji seji odbora državnega zbora za obrambo je bila osrednja tema sodelovanje slovenskih

vojaških inštruktorjev v Nato misiji usposabljanja varnostnih sil v Iraku.

Minister Erjavec predstavil zaupne dokumente

Minister za obrambo **Karl Erjavec** je na torkovi konferenci za novinarje predstavil doslej zaupne dokumente o pogovorih slovenske delegacije pod vodstvom predsednika vlade **Antona Ropa** z delegacijo Danske julija leta 2003. Iz dokumentov je razvidna pripravljenost Slovenije za sodelovanje v vojaških operacijah v Iraku. Nekdanji minister za obrambo dr. **Anton Grizold** je odgovoril, da so imeli v času njegovega mandata številne pogovore s tujimi državami, vendar postopka za napotitev slovenskih vojakov v Irak niso začeli. Sam je bil proti temu že takrat in takšno je njegovo mnenje tudi danes. Nekdanji predsednik vlade in vodja poslanske skupine Liberalne demokracije v državnem zboru **Anton Rop** je ocenil odločitev vlade kot nepotrebno in preišljeno, tisti del nastopa **Janeza Janše**, v kate-

rem se izgovarja na odločitve prejšnje vlade, pa neresen, čeprav je prevzel tudi osebno odgovornost za tako odločitev vlade. Slovenija pošilja vojake v Irak v času, ko jih druge države umikajo in ko se varnostne razmere poslabšujejo. Nekdanji veleposlanik dr. **Jože Kunič** je postavil pod vprašaj kredibilnost vlade in ministra za obrambo, ki sta še pred tremi meseci trdila, da slovenskih vojakov ne bo v Iraku. Kako naj v prihodnje domača in mednarodna javnost verjame izjavam slovenskih politikov. Nenavadno in sporno je tudi objava internih diplomatskih dokumentov brez vedenja in dovoljenja v njih omenjenih tujih diplomatov. Predsednik Liberalne demokracije Slovenije **Jelko Kacin** je povedal, da je minister Erjavec ravnal v nasprotju z določili o varovanju tajnosti. "Zdaj lahko pričakujemo, da s Karlom Erjavcem ne bosta hotela več govoriti niti britanski niti danski obrambni minister, **Janez Janša** pa bo dobil ukor. Kar je naredil Erjavec, je dejanje vaše opraviljivke. Ta minister je zrel za odhod."

Janez Janša: "Za odločitev je odgovorna sedanja vlada."

Anton Rop: "Bil sem proti napotitvi vojakov v Irak."

Karel Erjavec: "Moral sem razkriti tajne dokumente."

Jelko Kacin: "Minister je zrel za odhod."

LJUBLJANA

Dr. Janez Drnovšek iz Pariza v New York

Predsednik Republike Slovenije dr. **Janez Drnovšek** je med seznanjanjem svetovne javnosti in politiki s svojimi humanitarnimi pobudami za pomoč nemočnim, lačnim in preganjanim v sudanski pokrajini Darfur po obisku Pariza obiskal New York. Srečal se je z generalnim sekretarjem Organizacije združenih narodov Kofijem Ananom, ki je poudaril, da akcija slovenskega predsednika primerljiva s cilji, ki jih ima na tem področju OZN. Dr. **Janez Drnovšek** se je pogovarjal tudi z nekdanjim predsednikom ZDA **Billom Clintonom** in z diplomati iz nekaterih azijskih in afriških držav, ki delujejo v New Yorku. **J. K.**

ŽIROVNICA

Odbor Slovenske demokratske mladine

Konec preteklega tedna je bila v Žirovnici ustanovna konferenca občinskega odbora Slovenske demokratske mladine Žirovnica. Za predsednika podmladka Slovenske demokratske stranke je bil izvoljen mag. **Domen Zupan**. V govoru je

dejal, da mladi v občini Žirovnica doslej niso imeli organizacije, kjer bi lahko izrazili potrebe in oblikovali mnenja o problemih mladine v današnjem času. Mladi bodo lahko črpali moč za svoje delo iz bogate kulturne tradicije občine in slavni predniki in soustvarjali skupno prihodnost domovine. Na konferenci so bili tudi gostje: poslanec v državnem zboru **Pavel Rutar**, predstavnik gorenjske regijske organizacije SDS **Bojan Homan** in predsednik SDS Žirovnica **Dušan Konte**, so sporočili iz občinskega odbora Slovenske demokratske mladine Žirovnica. **J. K.**

LJUBLJANA

Zaskrbljeni zaradi ukinitve komisije

Komisija za preprečevanje korupcije je sporočila, da je skupina 40 držav proti korupciji Greco na decembrskem zasedanju v Strasbourgu sprejela dodatek k ocenjevalnemu poročilu za Republiko Slovenijo in izrazil "resno zaskrbljenost zaradi načrtovane ukinitve Komisije za preprečevanje korupcije in zaradi tega od Slovenije zahtevala dodatno poročanje". S to informacijo mora biti Greco seznanjen do 1. marca 2006. **J. K.**

Dražji vrtci za kmete in podjetnike

Spremenjeni pravilnik o plačilih staršev za vrtce uvršča podjetnike in kmete, ki presegajo določeni (katastrski) dohodek, v višje plačilne razrede.

CVETO ZAPLOTNIK

Kranj - Minister za šolstvo in šport dr. Milan Zver je ob koncu lanskega leta spremenil pravilnik o plačilih staršev za programe v vrtcih. Spremembo najbolj občutijo podjetniki in kmetje. Medtem ko so jih dotlej uvrščali v posamezne plačilne razrede na podlagi mesečnega dohodka na družinskega člana in premoženja družine, po novem pri tem upoštevajo tudi višino dohodka iz dejavnosti oz. katastrskega dohodka (KD) od kmetijskih in gozdnih zemljišč. Če izkazani prihodek podjetnika presega 20 milijonov tolarjev, se plačilo za vrtce poveča za en plačilni razred. V primeru, da je njegov prihodek večji od 40 milijonov tolarjev, se zviša za dva razreda in ob preseganju 60 milijonov tolarjev za tri. Če pa je podjetnikov prihodek večji od 100 milijonov tolarjev, mora plačati polno ceno, to je 80 odstotkov cene programa. Podobno velja tudi za kmete, le da je v tem primeru kriterij višina katastrskega dohodka (brez znižanj in olajšav). Če KD presega 100 tisoč tolarjev, se plačilo zviša za en plačilni razred, ob preseganju meje 200 tisoč tolarjev za dva plačilna razreda in ob več kot 300 tisoč tolar-

jih KD-ja za tri plačilne razrede. Če ima kmetija več kot 500 tisoč tolarjev katastrskega dohodka, plačajo starši za otroka v vrtcu polno ceno oz. 80 odstotkov cene programa.

Občina plačilo lahko (tudi) zniža

Kot so pojasnili na ministrstvu za šolstvo in šport, so spremembo pravilnika predlagale občine, ki odločajo o višini plačil staršev za vrtce in tudi krijejo razliko med plačili staršev in ceno programov. V praksi se je namreč izkazalo, da se številni kmetje, samostojni podjetniki oz. lastniki zasebnih podjetij na podlagi formalno izkazanih dohodkov in premoženja uvrščajo v najnižje plačilne razrede, čeprav njihov dejanski materialni položaj ni primerljiv s starši, ki so jim enako plačilo odmerili na podlagi dohodkov iz delovnega razmerja. Ob vsem tem so se pojavljali očitki, da sistem ni pravičen, so povedali na ministrstvu in še dodali, da občine pri določitvi plačil poleg dohodkov in premoženja v izjemnih primerih lahko upoštevajo tudi druga dejstva in okoliščine, ki odražajo dejanski socialni položaj družine, in določijo nižje plačilo.

Otroci so brezskrbni, vsi starši pa verjetno ne tako.

Konkretno: z 12 na 50 tisoč tolarjev

Ceno programov v vrtcih določi občina, plačilo staršev znaša od 10 do 80 odstotkov cene in je odvisno od mesečnega bruto dohodka na družinskega člana (v primerjavi s povprečno bruto plačo na zaposlenega v Sloveniji) in premoženja družine. S spremembo pravilnika so nekateri kmetje in podjetniki "preskočili" tudi za tri plačilne razrede ali morajo celo plačati polno ceno programa, to pa je marsikje že povzročilo nejevoljo. Konkretno! Kmet iz okolice Kranja, ki je bil doslej uvrščen v drugi

plačilni razred, je za otroka v vrtcu lani plačeval 20 odstotkov cene programa, to je nekaj več kot 12.000 tolarjev, a ker ima kmetija več kot 500.000 tolarjev katastrskega dohodka, je letos "skočil" v osmi razred in plačuje po novem skoraj 50.000 tolarjev na mesec. Njegov komentar: cenovni "skok" je prevelik, pravilnik pa neživiljenjski, saj v isti koš uvršča podjetnika z več kot 100 milijonov tolarjev prihodka in kmetijo s petnajstimi hektarji kmetijskih zemljišč in gozda, ki na leto (predvsem s prirajo mleka) lahko ustvari le od pet do šest milijonov tolarjev prihodkov.

Tudi Gorje na ustavno sodišče

Parlamentarni odbor za lokalno samoupravo je ugotovil, da državni zbor pri določanju referendumskih območij za nove občine ni naredil napak.

JOŽE KOŠNJEK

Ljubljana - Državni zbor je decembra določil 17 območij, na katerih bodo 29. januarja referendumski za ustanovitev novih občin. Nekateri predlogi za nove občine niso bili upoštevani predvsem zaradi neustreznega zdravstvenega varstva, saj brez ustreznega zdravstvenega doma ali vsaj postaje po zakonu ustanovitev občine ni mogoča. V primeru Šentjošta pa na območju predlagane občine živi le 700 ljudi, moralo pa bi jih najmanj 2000. Iz osmi območij, na katerih je državni zbor zavrnil ustanovitev novih občin in prihodnjo nedeljo, 29. januarja, ne bo referendumov, so se pritožili na ustavno sodišče, med njimi tudi iz Gorji, kar sta zahtevala tudi župan občine Bled Jože Antonič in blejski občinski svet, ki se je v ponedeljek zaradi tega sestel na izredni seji.

Ustavno sodišče je za mnenje pred odločanjem zaprosilo odbor državnega zbor-

ra za lokalno samoupravo, ki se je sestel v torek in sklenil, da pri predlaganju novih občin in določanju referendumskih območij državnemu zboru ni naredil napak. Parlamentarna pravna služba je sicer odboru predlagala, naj o predlogih za nove občine poslanci ponovno razmislijo in ustrezno dopolnijo decembrsko odločitev, ustavno sodišče pa bi z odločanjem počakalo, vendar je večina v odboru ta predlog zavrnila in brez protestne prisotnosti poslancev opozicije potrdila prvotni sklep državnega zbora. Predsednik odbora državnega zbora za lokalno samoupravo Pavel Rupar je povedal, da državni zbor pri določanju referendumskih območij ni kršil meril in ni odločil diskriminatorno in arbitrarno. Na vprašanje, ali pritožbe na Ustavno sodišče lahko zadržijo izvedbo razpisanih referendumov, je odgovoril, da pričakuje razsodbo ustavnega sodišča v nekaj dneh in da bo sodišče pritrldilo državnemu zboru.

WWW.GORENJSKIGLAS.SI

Gorenjski Glas

ODGOVORNA UREDNICA
Marija Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Jože Košnjek, Cveto Zaplotnik

UREDNIŠTVO

NOVINARJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Igor Kavčič, Jože Košnjek, Urša Peternel, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Zavrl Žleber, Suzana P. Kovačič, Štefan Zargi;

stalni sodelavci: Jasna Paladin, Marjeta Smolnikar, Matjaž Gregorič, Mateja Rant, Miha Naglič, Milena Miklavčič, Simon Šubič, Maja Bertonec, Igor Žerjav

OBLIKOVNA ZASNOVA

Jernej Stritar, Tricikel

TEHNIČNI UREDNIK

Grega Flajnik

FOTOGRAFIJA

Tina Dokl, Gorazd Kavčič, Gorazd Šinik

LEKTORICA

Marijeta Volčič

VODJA OGLASNEGA TRŽENJA

Mateja Žvižaj

VODJA MARKETINGA

Petra Kejžar

To ni koridor za avtomobile

Stanovalcem v blokkih na Likozarjevi v Kranju je zavrelo, ker se po ozkih poteh vozijo avtomobili.

SUZANA P. KOVAČIČ

Kranj - Stanovanjsko naselje Planina v Kranju je goste naseljeno z blokki in stolpnici, zato so redke zelenice, otroška igrala in sprehajalne poti še toliko bolj dragoceni. Gledano iz tega zornega kota se boste verjetno strinjali z mnenjem stanovalcev v blokkih na Likozarjevi, v treh blokkih je okrog 70 stanovanj, da avtomobili ne sodijo v takšen okoliš, ampak na označena parkirišča. Tudi zaradi varnosti otrok in invalidnih oseb ne. Tu pa se zgodba začne. "Do lani sta vožnja po ozkih asfaltiranih poteh med blokki onemogo-

čali postavljeni cvetlični koriti, še pred tem pa betonski robnik in zelenica. Kar 23 let je bila takšna ureditev v redu in tudi intervencijska vozila so imela dostop z druge strani. Lani pa so občinski pooblaščenki koriti odstranili in s tem pot sprostili za promet, ki ga ni malo. Verjmite, da so zdaj tu avtomobili parkirani tudi po več kot pol ure, kot je sicer dovoljeno za dostavo," je stališče stanovalcev v treh blokkih na Likozarjevi. Odgovor smo poiskali pri Branetu Šimencu, višjemu svetovalcu na Oddelku za gospodarske javne službe na občini: "Pot, o kateri govorite, ni katego-

rizirana, in je dostavna in intervencijska pot za večstanovanjske objekte v tej soseski. V tem primeru so bili o nameravanih spremembah stanovalci obveščeni preko krajevne skupnosti." In zakaj je bila sploh potrebna sprememba? "Prometna ureditev s krožnim prometom je bila predvidena že v osnovnem projektu, izvedli smo jo na pobude stanovalcev na ulicah Tuga Vidmarja in Juleta Gabrovska. Pot je bilo potrebno odpreti, ker širina poti ne omogoča dvostranskega prometa. Veljavni zakoni pa dajejo izvirno pravico in dolžnost pristojnemu občinskemu organu

urejanja prometa na prometnih površinah." Predlog stanovalcev v blokkih na Likozarjevi, naj namesto krožnega prometa raje uredijo obračališče, za občino ni bil sprejemljiv. Šimenc je dejal, da je sedanja rešitev, ki predvideva tudi fizične grbne zaradi umirjanja prometa in že ograjeno otroško igrišče, v zadovoljstvo večine stanovalcev v soseski in da glede na različno število interesov s strokovnimi rešitvami nikoli niso vsi zadovoljni. Stanovalci na Likozarjevi 23, 25 in 27 pa vztrajajo, da bodo, če ne bodo dosegli sprejemljivega dogovora, iskali pravico preko sodišča.

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: Marija Volčjak / Náslov: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osmrtnice: tel.: 04/201 42 42 (sprejem na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je polletnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: Moja Gorenjska, Letopis Gorenjske (enkrat letno). Na potep in sedem lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnica: tel.: 04/201 42 41 / Cena izdaja: 290 SIT, letna naročnina: 30.160 SIT; redni plačniki imajo 30 % popusta, letni 25 % popusta; naročnina za tujino: 126 EUR preračunano v tolarje po srednjem tečaju Banke Slovenije; v cene je vračunan ODV po stopnji 8,5 %; naročnina se upošteva od tekočega števila časopisa do pisanega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglasno trženje: tel.: 04/201 42 48

KRATKE NOVICE

JESENICE

Metadonska ambulanta že deluje

Na Jesenicah v nekdanjih garažah v bližini zdravstvenega doma so minulo sredo tudi uradno odprli metadonsko ambulanto, ki sicer deluje že od začetka meseca. Pred leti je tovrstna ambulanta delovala v prostorih obratne ambulante, kasneje v farovžu, zadnje leto pa je bila zaprta in so uporabniki morali hoditi po metadon v Kranj. Ureditev ambulante sta sofinancirala Občina Jesenice in ministrstvo za zdravje. Kot je povedala dr. Alenka Oder Kralj iz Zdravstvenega doma Jesenice, je točno število uporabnikov težko napovedati, kajti prav zato, ker ambulanta ni delovala, se je za metadonsko terapijo odločalo manj odvisnikov. Vseeno pa pričakujejo okrog dvajset odjemalcev. U. P.

JESENICE

Čufarjev spomenik ostaja na Plavžu

Na Jesenicah so se pred časom pojavili predlogi, naj bi spomenik Tonetu Čufarju, ki stoji v Spominskem parku na Plavžu, prenesli na Čufarjev trg. Hitro pa so se oglasili nasprotniki selitve spomenika in stvar je prišla tako daleč, da je občina za mnenje o najbolj ustrežni lokaciji zaprosila Zavod za varstvo kulturne dediščine, Območna enota Kranj. Kot so sporočili iz zavoda, se ne strinjajo s prenosom spomenika na Čufarjev trg, kajti v Spominskem parku skupaj z grobišči in ostalimi spomeniki tvori tematsko in vsebinsko zasnovano parka in ohranja spomin na vojno zgodovino. U. P.

BESNICA

V nedeljo "rokovnaški" poleti

Rekreativno društvo Rokovnači iz Besnice za nedeljo, 22. januarja, ob 13. uri napoveduje že deveti Dan poletov na 200-cimetrovski letalnici v Novi vasi v Zgornji Besnici. Tudi letos bodo rokovnači pripravili odlično letalnico, saj naj bi preko nje poletelo več kot 100 letalcev, od prvošolcev do veteranov, mož in deklet, ki se bodo pomerili v več različnih kategorijah. Vrsta smučni ni predpisana, saj se je čez velikanko moč pognati s klasičnimi smučmi, desko ali kakim novim pripomočkom za letenje. Ideje dobrodošle, sporočajo organizatorji. Rokovnači bodo poskrbeli, da bodo tekmovalci dobro ogreti in navijači dobro uglašeni. I. K.

JESENICE

Oddelek ljudskih glasbil

V Glasbeni šoli Jesenice so v letošnjem šolskem letu odprli povsem nov oddelek - oddelek ljudskih glasbil. V njem se prvih pet učenk že uči igranja na citre. Delovanje oddelka sofinancira Občina Jesenice. Sicer pa je po besedah ravnateljice Glasbene šole Jesenice Martine Valant največ zanimanja med otroki še vedno za učenje klavirja in kitare, nekaj časa pa je bil zelo priljubljen inštrument tudi saksofon. Nekaj posebnega v jeseniški glasbeni šoli pa je učenje baleta; pod vodstvom Andrewa Johna Stevensa se baletnih veččin uči že skoraj 80 otrok. U. P.

KOROŠKA BELA

Božično-novoletni koncert

Že nekaj let zapored prihaja v mesecu januarju v farno cerkev sv. Ingenuina in Albuina na Koroški Beli mešani pevski zbor Anton Tomaž Linhart iz Radovljice in pripravi božično-novoletni koncert. Letos so prišli na Koroško Belo v soboto, 14. januarja, ob 18.30 in pod vodstvom njihovega dirigenta Petra Novaka skoraj polni cerkvi poslušalcev zapeli štirinajst lepih božičnih pesmi. V prvem delu koncerta so zapeli nekaj starih slovenskih ljudskih božičnih in koledniških pesmi, v drugem delu koncerta pa so predstavili nekaj tujih božičnih pesmi, ki so v slovenskem prostoru že dobro znane. Ob koncu koncerta so zapeli še vsem dobro znano pesem Sveta noč. M. A.

KROPA

V Kropi bo spet tekma Talesenih

V Kropi bo jutri, v soboto, spet smučarska tekma Talesenih, tokrat v čast desete obletnice Kluba Talesenih Kropa. Najprej bo na pobočju za gostilno Jarem tekma v spustu za pokal Koledniki, nato bodo na skakalnici za skoke, dolge največ pet "rajžinov", že skoki za svinjsko glavo. Tekmo bo slikovito komentiral Franci Žaberl, že po tradiciji bo nastopila gorjanska pihalna godba, prikazali pa bodo tudi telemark tehniko smučanja v sodobni opremljeni ter pripravili razstavo o desetletnem delu kluba in modno revijo starega perila iz zbirke Ane Žorž. Prireditev se bo začela ob desetih dopoldne, tekma pa ob pol dvanajstih. C. Z.

Cessna za tri hišne vogale

V Alpskem letalskem centru Lesce so v sredo "krstili" novo letalo Cessna 172 S, ki ga bodo uporabljali za panoramske izlete po Gorenjskem.

CVEČO ZAPLOTNIK

Lesce - Kot je ob tem povedal Zvone Kobentar, direktor ALC-ja, je to tretja nova Cessna v zgodovini ALC-ja. Prvo so nabavili že daljnega leta 1952, drugo so kupili leta 1972 in jo po 8.007 urah letenja v nevozernem stanju lani prodali, tretjo so pri ameriškem izdelovalcu naročili že ob koncu predlanskega leta, a je v Lesce "priletela" šele za lanske božične praznike. Nakup novega enomotornega letala s štirimi sedeži jih je skupaj z vsemi formalnostmi stal 43 milijonov tolarjev, od tega so del denarja zagotovili sami, ostalo pa s posojilom. V ALC-ju imajo zdaj za panoramske lete dve Cessni, poleg njih pa še dve manjši, ki pa ju prodajajo.

Ker javni gospodarski zavod za upravljanje letališča ne dobi niti tolarja dotacije, je zelo odvisen od prihodkov, ki jih ustvari s panoramskimi leti. "Novo letalo bo moralo podpirati tri hišne vogale," malo v šali in še bolj zares po-

Direktor ALC-ja Zvone Kobentar v novem letalu. (Foto: Tina Dokl)

udarja Zvone Kobentar in dodaja, da je bila lanska sezona zaradi neugodnega vremena slaba. Še zlasti slabo je bilo avgusta, ko niti en konec tedna ni bil lep. V vsem letu so "naredili" le 426 ur panoramskega letenja, ob lepem vremenu bi jih lahko šeststo ali še več. Poleg dohodka od panoramskih letov letos lahko računajo vsaj na skromen zaslužek od

kampa, ki so ga lani registrirali in ga letos že tudi ponujajo v katalogu Slovenski kampi. V kampu je dvajset "lokacij" za 80 do 100 kampistov, pri tem pa računajo tudi na tuje jadralne padalce.

V ALC-ju si letos želijo predvsem dvojce: lepšega vremena, kot je bilo predlani in lani, in s tem tudi več panoramskih letov ter začetek ure-

janja nove letališke steze, ki jo bo treba "premakniti" zaradi gradnje avtoceste. "Idealno bi bilo, če bi stezo začeli urejati sredi septembra in jo končali pred novim letom," pravi Zvone Kobentar in poudarja, da bo nova letališka steza enako dolga in polovico ožja od sedanje, vendar pa bo asfaltirana. Ob njej bo tudi travnata steza za pristajanje jadralnih letal.

Razmajana tudi manjša skakalnica

Porušitev dela nadstreška je sprožila nov alarm po nujnosti obnove planiških skakalnic.

URŠA PETERNEL

Planica - Konec prejšnjega tedna se je v Planici podrl nadstrešek nad naletom na mali, 90-metrski skakalnici. Dotrajana skakalnica, ki je bila zgrajena po drugi svetovni vojni, naj bi bila v nekaj dneh po-

pravljena, tako da naj bi konec meseca na njej že potekalo državno prvenstvo za mladince. Vendar pa je dogodek sprožil nov alarm po nujnosti korenite prenove propadajočih planiških objektov.

Kot je povedal kranjskogorski župan Jure Žerjav, je bila

škoda majhna in dogodek niti ne bi bil vreden velike pozornosti, če pač ne bi šlo za Planico. V javnosti je namreč močno odmevala porušitev stare Bloudkove velikanke leta 2001, na kateri obnova še do danes ni stekla. Vsekakor se je s porušitvijo dela 90-

metrske skakalnice še enkrat pokazalo, kako nujna je celovita sanacija planiških skakalnic in ostalih objektov pod Poncami. Načrti, da bi uredili sodobno nordijsko središče, ostajajo aktualni, pri tem pa bo nujno sodelovanje države, lokalne skupnosti in še koga.

Z novo ograjo nove težave

Tako zaposleni v vrtcu in šoli Gorje kot starši otrok so ogorčeni nad postavitvijo železne ograje, ki onemogoča parkiranje, ob sneženju pa celo hojo.

VILMA STANOVNIK

Gorje - Varnost, zlasti otrok pa tudi staršev in zaposlenih v vrtcu in osnovni šoli v Gorjah, je bila ogrožena že dlje časa, saj bližnja cesta nima pločnika, prostor za pešce pa so navadno zasedli avtomobili in pešce tako rekoč "porinili" na cesto. Da bi se razmere uredile, so prostor namenjen pešcem, na zahtevo republiškega inšpektorja za ceste letos jeseni ogradili z železno ograjo. Ta rešitev pa še zdaleč ne pomeni, da je za varnost bolje poskrbljeno, saj so vozila

sedaj parkirana kar po cesti, namesto več reda pa je še več zmešnjave in predvsem več nevarnosti za otroke, ki se sedaj ogibajo vozil, parkiranih po cesti.

Na problematiko pomanjkanja parkirišč in pretečo nevarnost za otroke je na novembrski seji občinskega sveta Bled opozoril že svetnik Alojz Poklukar, po vse glasnejših pritožbah staršev otrok pa so problematiko parkiranja v Gorjah obravnavali tudi prejšnji teden na seji sveta za preventivo v cestnem prometu, ki so se je udeležili tudi predstavniki

šole in vrtca. Kot je povedal direktor občinske uprave Bled Dušan Prezelj, so sklenili, da skupaj z republiškim inšpektorjem v enem mesecu najdejo boljše rešitve za varnost otrok, oziroma za parkiranje. Ob kratkoročni naj bi pripravili tudi dolgoročneje rešitve, saj je, kot je povedal predsednik Krajevne skupnosti Gorje Peter Torkar, sedanja ograja tako rekoč "smešna" rešitev za obiskovalce in žalostna rešitev za domačine, ki vsak dan znova trepetajo za svojo varnost in varnost otrok. Edino, kar so trenut-

no lahko dosegli v Gorjah, je, da so očistili parkirišče za gorjanskim domom, kjer lahko parkirajo vsaj zaposleni v vrtcu in šoli. "Naš predlog je že nekaj časa, da bi odstranili drevje ob vrtcu in tam uredili parkirišča. Vendar pa na občini doslej temu predlogu niso bili naklonjeni, tako da je republiški inšpektor ukrepal po svoje. Ograja pa zagotovo ni rešitev in naredili bomo vse, kar je v naši moči, da se najde boljša," tudi pravi Peter Torkar, ki skupaj z Gorjani pričakuje hitro ukrepanje.

Trojčki pri Petrichevih

Mlada družina Petrich s Pšenične Police od septembra lani šteje sedem članov. Po dveh sinovih so se namreč Francu in Nensi rodili še trojčki.

SIMON ŠUBIC

Pšenična Polica - Zakonca Francu in Nensi Petrich s Pšenične Police so se septembra rodili trojčki, prvi v občini Cerklje, zato je mlado družino minuli teden obiskal župan Franc Čebulj. Občina je poleg redne denarne pomoči za novorojence trojčkom namenila še dodatno denarno pomoč. "Prej sva že imela sinova, šestletnega Meja in dveletnega Tana, in sva si želela še tretjega otroka. Nazadnje pa sva dobila kar tri," v šali pove Franc Petrich.

Dan, Lua in Din so se v takem zaporedju na vsaki dve minuti rodili 21. septembra

lani. Fanta sta enojajčna dvojčka, dekdica pa je za svoje spočetje "uporabila" drugo jajčece. "Zdravnike je kar skrbelo zanje, a midva sva ostala trdna in sva vztrajala, da se rodiyo vsi trije. Lua ob rojstvu ni dihala, imela je sepso, a se je vse uredilo in je sedaj najbolj pridna. Tudi Din je imel po 14 dneh težave z dihanjem zaradi trebušne prepone, zato so ga morali operirati. Zdravniki so sicer dopovedovali, da gre za rutinsko operacijo, a se kljub temu nisva mogla otresti strahu. No, tudi z njim je sedaj že vse v redu," je povedala srečna mamica Nensi.

Rodili so se po 29 tednih, zato so bili zelo drobni, ko so

prijokali na svet; Din in Lua sta tehtala po 1.130 gramov, Dan je bil bolj "krepak", saj mu je tehtnica ob rojstvu namerila sto gramov več. Po dobrih treh mesecih so otroci že krepki, saj Dan tehta že 4,5 kilograma, njegova bratec in sestrica pa sta pol kilograma lažja.

Franc in Nensi Petrich se poleg vodenja podjetja za uvoz sladice ukvarjata tudi s slikarstvom in imata svojo galerijo. "Slikanju sva za nekaj časa odpovedala, saj se najbolj posvečava otrokom," nam je zaupal Franc. Po slikanju in izdelavi fresk je še bolj znan njegov oče Franc Petrič, ki se s tem delom ukvarja že celih 55 let.

Dan, Din in Lua (z leve) v naročjih staršev Franca in Nensi Petrich ter župana Franca Čebulja. / Foto: Simon Šubic

MAČE NAD PREDDVOROM

V nedeljo k Miklavžu nad Mače

V Preddvoru na poseben način že leta častijo spomin na sv. Antona Puščavnika, ki je imel god v torek, 17. januarja. Na nedeljo po godu spoštovanega svetnika, ki je zavetnik živinorejcev in svinjskih pastirjev, je vsako leto pri cerkvi sv. Miklavža nad vasjo Mače nad Preddvorom maša, po njej pa je dražba svinjskih izdelkov, ki jih k cerkvi prinesejo in darujejo domačini iz preddvorske fare in tudi od drugod. Izkupiček od prodaje namenijo vzdrževanju cerkvice, v kateri je tudi znana freska Treh kraljev. Letošnja Antonova maša s prodajo suhih klobas, krač in drugih mesnih izdelkov se bo začela ob pol enajstih, daroval pa jo bo preddvorski župnik Miha Lavrinec. J. K.

KRANJ

Bazen živi

Od 20. - 28. 1.: Blues koncert skupine Džimi and Easy Walkers, 20. 1. in večer Šansonov s Srdžanom Depolo 21. 1. Oboje ob 21. uri, 27. 1. pa ravno tako ob 21. uri koncert tolkalne zasedbe Perkasns. - AKD Izbruh, Kranj.

Novogradnja v RADOVLJICI

V novem večstanovanjskem objektu naprodaj nova sodobna stanovanja različnih velikosti, ki jih odlikujejo: lastno zunanje parkirišče, podzemne garaje, klasična gradnja, kakovostni materiali, dvigalo, etažno ogrevanje

Lokainvest, d.o.o. informacije 04/251-99-70

KRANJ

Učinkovita izmenjava podatkov

V prostorih fakultete za organizacijske vede so v sredo predstavili portal Jobmarket, v okviru katerega je mogoče dobiti informacije o možnostih za izobraževanje, ponudbe izobraževanja in uporabo znanja. Namenjen je vsem zainteresiranim študentom, profesorjem in podjetjem oziroma vsem tistim, ki sprejemajo izzive vseživljenjskega izobraževanja ter ponudnikom in uporabnikom znanja. S prijavo v bazo podatkov se bodo opredelili za svoje interesno področje in s tem ustvarili možnost, da se njihove želje v stičišču povežejo v produktiven rezultat. Več informacij o omenjenem portalu je na voljo na spletnem naslovu www.jobmarket.si. M. R.

BLED

Triglavski narodni park na Dunaju

Konec minulega tedna se je Triglavski narodni park predstavil na osrednjem turističnem sejmu na Dunaju, kjer so bila predstavljena evropska zavarovana območja. Na povabilo Slovenske turistične organizacije sta na Dunaju sodelovala še Park Škocjanske jame in Kozjanski park. To je bilo prvo sodelovanje slovenskih zavarovanih območij s Slovensko turistično organizacijo. Obiskovalci sejma so pokazali veliko zanimanja za Julijske Alpe, še posebej za zanimiva pota v parku, za organizirane in vodene izlete, za informacijska središča in za kulturno dogajanje v parku. J. K.

Od 22. 1. 2006 do 3. 2. 2006
mir, sprostitvev, dobra hrana in zabava

že za 6.800 SIT

na osebo na dan s polpenzionom pri najmanj 2-dnevnem bivanju

Ne dovolite, da zimske radosti odletijo mimo vas. Prepustite se brezdelju in užitek v Termah Topolšica.

Smučarska sezona na Golteh je v polnem razmahu. Za goste Term ugodnejši nakup smučarskih vozovnic.

Ljubitelji zasneženih strmin in toplih vrelcev prsrčno vabljeni.

Vse dodatne informacije dobite na naši brezplačni številki 080/14-20, številki rezervacij 03/8963 102 ali na spletni strani www.t-topolšica.si.

Terme Topolšica

NAROČILA NA TELEFON:
PE LESCE
04/ 531 77 00
PLAČILO DO 12 OBRKOV

KURILNO OLJE!

Kdor pri nas kurilno olje naroči, tuš vrednostne bone dobi!

Z VSAMIM LITROM OLJA DO TOLARJA

ECO OIL

BOLJSE KAKOVOSTI V SLOVENIJI NI MOGOČE KUPITI

SIMPLY CLEVER

DOBER ZAČETEK LETA!

Škoda Fabia

- prihranek do 500.000 SIT
- mesečni obrok od 17.900 SIT*
- kasko zavarovanje v prvem letu

Škoda Octavia

- ugodni pogoji financiranja
- mesečni obrok od 29.700 SIT*
- kasko zavarovanje v prvem letu

* Škoda kreditPlus je storitev družbe Porocila Kredit in Leasing, d. o. o., in v prvem letu vključuje kasko zavarovanje Zavarovalnica Triglav, d. d. Skladno s Škoda kreditPlus je obdobje od vključitve avtomobila in velja do 31. 12. 2005 ob mesečnem plačilu 200 mesečnih obrokov, 20 % letno, preostalih do 240000 km na leto. ECOM 0,06 % - Za Škoda Fabia povprečni stroški vključevanja 14303 SIT, vključno s 29.931 SIT, vključno s kasko (115) SIT, za Škoda Octavia povprečni stroški vključevanja 27320 SIT, vključno s 29.931 SIT, vključno s kasko (115) SIT, vključno s kasko (115) SIT. ECOM (obsevnost obsevnosti) se lahko spremeni, če se spremeni kakovostni ali količinski element, vključevanje pri izračunu.

Avtohiša Vrtač, d.o.o. Kranj, Delavska c. 4, tel.: 04 27 00 235

KRATKE NOVICE

ZG. BESNICA

V Besnici smučajo

Športno društvo Besnica upravlja s smučiščem Pungrat v Zg. Besnici, ki obratuje že sedmo leto. Manjše smučišče, ki ima eno nizkovrtno vlečnico, privablja predvsem družine z majhnimi otroki ter šole in vrtce, ki otroke pripeljejo na smučarski tečaj. Smučišče je med tednom odprto od 13. do

17. ure, ob sobotah in nedeljah pa od 9.30 do 16.30. "Naravnega snega imamo trenutno dovolj, okrog 35 centimetrov ga je, smučišča pa umetno ne zasnežujemo," je povedal vodja smučišča Egidij Kozjek. Celodnevna otroška karta stane 1000 tolarjev, odrasla 1500 tolarjev, za poldnevno otroško karto boste odšteli 600 tolarjev in 900 tolarjev za odraslo smučarsko karto. Ta teden so imeli petdnevni tečaj otroci iz vrtcev Duplje in Rožle iz Naklega, pod vodstvom smučarskih vaditeljev iz Športa Šmid (na sliki). S. K.

POLJANE

Zbirali denar za spalne vreče

V akcijo zbiranja sredstev za pomoč žrtvam potresa v Pakistanu so se na pobudo zdravnice Ande Perdan vključili tudi učenci in učitelji osnovne šole Poljane. Skupaj so zbrali skoraj tristo tisoč tolarjev, kar zadostuje za nakup 73 spalnih vreč. Na razredni stopnji so največ denarja zbrali v 1. a razredu, in sicer za deset spalnih vreč, na predmetni stopnji pa se je najbolje odrezal 5. a razred, ki je zbral denar za šest spalnih vreč. Za učence zadnje triade je Ande Perdan v sredo pripravila tudi zanimivo predavanje o Pakistanu in tamkajšnjih ljudeh, ki ga je popestrila s slikovnimi prikazi na diapozitivih. M. R.

HOTAVLJE

Smučarski poleti na Hotavljah

Organizacijski skakalni komite Hotavljave v sodelovanju s tamkajšnjim turističnim društvom v nedeljo ob 14. uri pripravlja tekmovanje v smučarskih poletih na skakalni napravi na Hotavljah. Organizatorji ob tem obljublajo, da bodo kot vedno tudi tokrat poskrbeli za spremljevalne prireditve, na katerih ne bo manjkalo izvirne zabave. M. R.

MEDVODE

Sindikat azbestnih bolnikov pisal Janši

Predsedniki sindikatov azbestnih bolnikov Slovenije (SABS), ki delujejo v okviru Zveze SABS (med njimi je tudi Dragan Djukič, predsednik SABS Občina Medvode), so se z odprtim pismom obrnili na predsednika Vlade RS Janeza Janšo. "Do predlaganega Zakona o odpravljanju posledic dela z azbestom imamo negativno stališče. Zakon namreč ni usklajen med socialnimi partnerji ter ne zagotavlja nacionalnega registra izpostavljenih azbestu na delovnih mestih, nacionalnega registra obolelih, ustrezne preventivne diagnostike za vse izpostavljene azbestu na delovnih mestih, pravne in socialne varnosti prizadetim in namerno zožuje krog upravičencev do predčasnega upokojevanja pod ugodnejšimi pogoji ter občutno zmanjšuje sredstva za izvajanje zakona. Nenazadnje pa v postopkih odločanja o pravicah prizadetih ne zagotavlja mesta predstavnikom le-teh, kar je po naši oceni neevropsko," so med drugim zapisali v pismu. M. B.

Sankanje v soju bakel

Na sankališču Mišouh se je sankaskim užitkom mogoče prepustiti tudi ponoči.

MATEJA RANT

Škofja Loka - "Vsi uživajo! Če ne prvič, pa pri drugem spustu zagotovo," je bil pri opisovanju užitkov na progi prepričljiv Domen Gruden, ki je minulo soboto zvečer ob vznožju sankališča Mišouh skrbel, da se je vse odvijalo, kot je treba. Točno ob uri sta namreč sankalce na vrh sankališča odpeljala traktor, ki je za sabo vlekel prikolico s klopni, in džip z ogromnimi sanmi. Na vrhu je vsak dobil sanke in čelno svetilko. Najbolj prestrašeni so se lahko pogreli ob toplim čaju, pogum pa so vtilivali s kuhanim vinom. Navzdol je moral namreč vsak priti sam, pri tem pa je bilo treba premagati kar nekaj ovinkov ...

"Pozorni bodite na prvi ovinek. Prvi del proge je namreč zelo strm, nato pa sledi dolg lev ovinek. Noge dol in počasi, da ne bo kdo zletel s proge," nas je pred spustom posvaril vodnik Domen Prosen, ki je navrgel tudi nekaj napotkov za varno sankanje. "V levem ovinku leva noga dol, v desnem desna noga dol. Zavirajte z obema nogama in s celim stopalom, ne samo s petami, da ne bo prišlo do poškodb. Če to ne bi zaleglo, pa dvignite prvi del

Na Mišouhu se je mogoče sankati tudi v soju bakel. / Foto: Gorazd Kavčič

sank v zrak," je bil nazoren. Za njegove napotke se ni pretirano zmenila le skupina Primorcev, ki je bila zavzeta z veseljačenjem ob kuhanem vinu. Ko pa je prišel čas za spust in so že sedeli na sankah, pa se je eden od skupine zaskrbljeno obrnil k njemu: "Kako ste že rekli, da se ustaviš?" Nato je sledil spust po 2,5 kilometra dolgi progi, ki jo osvetljujejo petdeset bakel. Najhitrejši tristo metrov višinske razlike premagajo v

petih minutah, bolj "previdnim" pa se ta užitek podaljša na deset minut. Že ob vožnji na vrh sankališča se je nekdo spraševal, koliko je sploh rekord proge. "3,75," je prišel odgovor iz ozadja. "A promila?" je ostal hladen prvi.

Nočno sankanje na Mišouhu organizirajo vsak dan od 17. ure naprej. Na vrh sankališča odpeljejo vsako uro. "Praviloma je zadnja vožnja ob 21. uri, če je veliko zanimanje, pa tudi podaljšamo.

Zadnjič smo eno skupino peljali na vrh še opolnoči," je razložil Domen Gruden. Ob koncu tedna, je dodal, jih namreč obišče tudi do dvesto ljudi na dan. Prihajajo iz vse Slovenije, veliko je tudi Hrvatov. "Imeli smo celo skupino Rusov, pa tudi Kolumbijko, ki je prvič v življenju videla sneg." Ob koncu tedna sankanje organizirajo tudi podnevi od 13. do 17. ure, od 9. do 13. ure pa se je treba na vrh proge povzpeti peš.

Veselo na delo!

S temi besedami je župan Mihael Prevc pospremil sprejetje letošnjega dobro milijardo tolarjev težkega proračuna.

MATEJA RANT

Železniki - Glede na pripombe svetnikov v prvi obravnavi je župan Mihael Prevc na sredini seji predstavil dopolnjen proračun za letošnje leto. Z nekaterimi spremembami na prihodkovni strani jim je uspelo pridobiti dodaten denar, s katerim so lahko pokrili nekaj zahtev svetnikov iz prve obravnave. Tako dopolnjen proračun je podprla večina svetnikov, proti je glasoval le Peter Prezelj. Prepričan je, da občina premalo denarja namenja za gospodarski razvoj kraja, medtem ko se javna uprava vse bolj bohota.

Med prihodke so po novem vključili tudi sredstva od prodaje zemljišč v Strunjanu, pri čemer računajo na približno deset milijonov tolarjev. Medtem ko so nekoli-ko zmanjšali višino nepovratnih sredstev z okoljskega ministrstva, kjer so sprva načrtovali 30 milijonov tolarjev,

po novem pa zgolj 20 milijonov, so po novem vključili še nepovratna sredstva ministrstva za regionalni razvoj. Na voljo naj bi imeli okrog 14 milijonov tolarjev. "Sredstva s tega računa bodo občine lahko črpale, če bodo imele pripravljene projekte, zlasti na področju komunalne infrastrukture," je razložil župan Mihael Prevc. Dodatna sredstva so v proračunu namenili za odkup Boncljeve hiše, in sicer 12 milijonov tolarjev, dodatnih deset milijonov tolarjev bo šlo za poslovilne vežice v Selcih, povečali so tudi sredstva za pripravo urbanistične dokumentacije. "Izredno zahtevno nalogo spremembe prostorskih planov bi brez dodatnih sredstev zelo težko izpeljali do sredine leta 2007." Dodaten denar se je našel še za otroško igrišče v Davči, zbirni center na Studenem in projekte za izgradnjo vodovoda na Studenem, zagotoviti pa so morali tudi dodatna sred-

stva na račun višjih oskrbnin v vrtcih in dodatnih del na lokalnih cestah.

Svetniki tokrat proračuna niso preoblikovali z amandmaji, kar je presenetilo celo župana. Kot je pojasnil podžupan Janez Ferlan, gre to pripisati dejstvu, da jih je župan pri pripravi proračuna sprejemal kot svetovalce, zato je proračun zadovoljiv za vse. S tem se ni strinjal le Peter Prezelj, ki edini ni dvignil roke za proračun. Zmotilo ga je, da se iz leta v leto sredstva na postavki gospodarske dejavnosti zmanjšujejo, medtem ko se stroški javne uprave povečujejo. "Med drugim je več denarja namenjeno tudi za sejnine. Če manjka denarja, potem je treba prečesati vse postavke." Direktorica občinske uprave Jolanda Pintar je ob tem pojasnila, da so sejnine vezane na višino bruto plače župana. "Pri tem zato upoštevamo zgolj zakonodajo, če želite, pa se temu lahko odrečete."

ŽELEZNIKI

Tauševa kajža kulturni spomenik

Občinski svetniki so za kulturni spomenik lokalnega pomena razglasili Tauševo kajžo v Zgornji Sorici. "Ob mogočnih alpskih hišah, značilnih za Sorico, Tauševa kajža s svojo izvorno arhitekturno ohranjenostjo in hišnim inventarjem predstavlja tip dobro in redko ohranjene kajže, nastale leta 1780," je razglasitev za kulturni spomenik utemeljil župan Mihael Prevc.

Tauševa kajža stoji v bregu, tik ob stari cesti skozi Zgornjo Sorico. "Objekt ima značilno podolžno tlorisno zasnovo z bivalnim in gospodarskim delom pod skupnim slemenom. Pod kamro in hišo je podkletena, nadstropje pa je v celoti opaženo z lesom. V pritličju je iz kamna zidana kuhinja in predel ob kurišču v hiši, prav tako je zidan gospodarski del hiše, nekdanji hlev. Vse ostale stene so lesene in ometane," je kajžo opisala konservatorka Damjana Pediček Terseglav. V hiši je ohranjen tudi bogat in raznovrsten avtentični hišni inventar. M. R.

Smuka, a brez sedežnice

Smučišče na Veliki planini kljub obilici snega letos ne deluje v polnem obsegu. Obratujeta le dve vlečnici, nov zobnik za sedežnico bo dobavljen šele spomladi.

JASNA PALADIN

Kamnik - Smučišča na Veliki planini se zadnja leta drži smola. Če je bila lanska zimska sezona bolj slaba zaradi pomanjkanja snega (vode za umetno zasneževanje na planini ni), bo letošnja še slabša, saj je smučišče ostalo brez svoje sedežnice. "Sedežnica je prenehala z obratovanjem že septembra lani ob koncu letne sezone, ker je bila ugotovljena prekomerna obraba pogonskega zobnika. Zaradi težav z zagotavljanjem sredstev in dolgotrajnih dobavnih rokov se bo sanacija sedežnice zavlekla v spomladanske mesece letošnjega leta," je povedala Nika Vrhovnik iz družbe Velika planina, d.o.o., in dodala, da bo izpad dohodka zato letos

velik vsaj 15 milijonov tolarjev, čeprav smučišče obratuje in ga je samo minuli vikend obiskalo okoli 350 smučarjev. Tem je namreč na voljo lepo urejeno smučišče in dve vlečnici - otroška vlečnica Jurček in vlečnica zeleni Rob, ki obratujeta vsak konec tedna in vsak dan med zimskimi počitnicami. Smuka je tako ugodna, da pa bi na planino privabili še več obiskovalcev in zimska sezona le ne bi bila povsem izgubljena, so pripravili nekaj dodatne ponudbe. "Vsak vikend med petkom in nedeljo na planini poteka začetna večerna šola smučanja in deskanja na snegu, tudi letos smo na osvetljeni sankski progi pripravili večerno sankanje, organizirani smo tudi nočni pohodi s krpjami in

Velika planina je kljub pokvarjeni sedežnici lepa tudi pozimi.

baklami, na spodnji postaji nihalka pa je obiskovalcem na voljo naravno drsališče," je še sporočila Nika Vrhovnik. Da je Velika planina zaklad narave, kakor ji radi rečejo Kamničani, so kljub

okrnjenim smučarskim napravam ugotovili mnogi - samo v nedeljo so na planino prepeljali okoli 400 obiskovalcev, ki so se odločili za sprehod, sankanje ali kaj podobnega.

BLAGOVICA

Začetek obnove šole že letos

Štirirazredna osnovna šola v Blagovici bo že letos začela dobivati novo, devetletnemu šolanju primerno podobo. Del obstoječe šole bodo porušili, zgradili prizidek in telovadnico, staro šolo obnovili, postavili pa bodo tudi športno igrišče in uredili dodatna parkirišča. J. P.

MENGEŠ

Župnijska Karitas Mengeš praznuje

S sveto mašo, ki jo je včeraj v mengeški župnijski cerkvi daroval slovenski metropolit in nadškof msgr. Alojz Uran, in dobrodelnim koncertom, z naslovom Videl sem stisko svojega ljudstva, so v Mengšu obeležili 15. obletnico delovanja svoje Župnijske Karitas. J. P.

PISMA BRALCEV

Spoštovani g. minister Mate!

Vijudno vas prosim za ustrezna pojasnila in ukrepanje glede odvzema državljanstva RS, ki mi je bila nezakonito odvzeto leta 1992 s strani vašega ministrstva.

Državljanstvo takratne SR Slovenije sem pridobil leta 1975 in ga tako samodejno prinesel tudi v državljanstvo samostojne R Slovenije. O odvzemu državljanstva sem izvedel iz medijev. Država Slovenija oziroma vaše ministrstvo mi ni nikoli vročilo ustreznega pravnega akta o odvzemu državljanstva in razlogih za odvzem - dobil nisem ne odločbe ne sodbe, skratka ničesar. Kar je za pravno državo, ki naj bi Slovenija bila, zelo nenavadno. Pred odvzecom ni bila proti meni podana nikakršna ovadba, niti uvedena preiskava, kaj šele sprejeta pravomočna obsodba za "zločinsko" dejanje proti RS. Proti meni je bila podana ovadba za služenje v sovražni vojski šele ob mojem povratku k družini, leta 1996. Brezpredmetna preiskava je trajala 6 let in pol. Pri tem niso imeli ne na ministrstvu za obrambo ne na vašem ministrstvu nikakršnih

obremenilnih dokazov proti meni. Preiskava je bila zaključena leta 2003.

V času vojne v Sloveniji sem bil poveljnik vojaškega okrožja v Ljubljani s sedežem v vojašnici na Roški cesti. To poveljstvo je bilo fantomsko - brez vojakov, z nekaj starejšimi lastniki ter brez kakršnihkoli dokumentov oziroma moči vplivanja na potek spopadov v RS. Dne 2. julija 1991 je bilo to poveljstvo ukinjeno in sporočili so mi, da bom upokojen. Šele pet dni po zaključku spopadov v Sloveniji so me znova aktivirali. Takšna je moja morebitna krivica do Slovenije. Vi to osebno zelo dobro poznate, saj ste takrat na ministrstvu za obrambo bili predstojnik oddelka, ki je zbiralo podatke o lastnikih JLA - tako so vsaj objavili mediji ob vašem imenovanju za ministra.

Novim oblastem RS sem se najverjetneje zameril z mojim nastopanjem v takratnem Parlamentu - Skupščini RS, ki je bila prva demokratično izvoljena v zgodovini. Pri tem moram opozoriti, da sem bil poslanec (delegat) v takratnem Zboru združenega dela izvoljen v predstavnik zaposlenih v družini, leta 1996. Brezpredmetna preiskava je trajala 6 let in pol. Pri tem niso imeli ne na ministrstvu za obrambo ne na vašem ministrstvu nikakršnih

lišča sem zastopal v Skupščini - Parlamentu. Kolikor se spominjam, sem bil edina opozicija in tako dajal Parlamentu legitimnost. To je edinstven primer političnega in pravnega sankcioniranja demokratično izvoljenega predstavnika državljanov za njegova javno izrečena politična stališča v demokratičnem parlamentu. Tak primer v Evropi ne obstaja. Verjetno je temu pripomoglo to, da sem po rodu Srbi?

Gospod minister! Proti moji vojni in vednosti sem bil dne 26. 2. 1992 (ali že prej?) IZBRISAN iz registra stalnega prebivalstva RS. Ta neustavni izbris je prizadel vsa področja mojega življenja, kakor tudi življenje moje družine. Ker nisem več obstajal v evidencah, sem izgubil z delom pridobljene pravice do: pokojnine, zdravstvenega zavarovanja, lastnine (ki sem jo pridobil v več kot 38 letih nepratrganega dela v Sloveniji), življenja in družinskega kroga. Izgubil sem vse državljanske pravice in svoboščine kakor tudi pravico do dela in življenja v okolju, ki sem ga soustvarjal. Družina je zaradi sodnega pregona zapustila stanovanje v Ljubljani in se preselila v nedograjeno hišo na podeželje. Ves čas je živela v Sloveniji in bila prisiljena prenašati medijski linč. Postal sem tujec (8. oktobra 2005 je poteklo natanko 52

let, odkar sem prišel v Slovenijo, aktivno živel in delal, ustvaril družino, sodeloval v vseh dogajanjih, redno plačeval vse prispevke in samoprispevke - za šole, vrte, bolnišnice, ceste, bil poveljnik mesta Ljubljana, poveljnik 30. partizanske divizije, uril na tisoče rezervistov TO ...). Ne poznam tujca v RS, ki je meni enak, oziroma, ki je toliko prispeval Sloveniji. Prav tako ne poznam Slovenca, ki bi bil tako hudo kaznovan v pravni - demokratični državi.

Gospod minister! 14 let kazni je preveč za eno življenje. Čas bi bil, da mi država Slovenija popravi storjeno krivico in mi vrne nezakonito odvzeto državljanstvo in vpiše v register stalnega bivanja državljanov RS (odločba US RS). Če tega ne želite storiti, potem zahtevam, da mi vročite pisni dokument o odvzemu državljanstva z obrazložljivo razlogov. Če ima država Slovenija diskrecijsko pravico pri podeljevanju državljanstva, pa prav gotovo nima te pravice pri odvzemu državljanstva brez krivdnih razlogov.

Za morebitno razumevanje se vam vnaprej zahvaljujem in vas pozdravljam.

MILAN ARSENTIJEVIČ,
GENERALMAJOR V POKOJU IN
NEKDANJI POSLANEC V
PRVEM VEČSTRANPARKEM
PARLAMENTU RS

Jubilej mojstra Zupana

JASNA PALADIN

Mengeš - Valentin Zupan ali Zdravko, kakor mu pravijo po domače, je harmonikar posvetil vse svoje življenje. Danes eden bolj znanih izdelovalcev in konstruktorjev klavirskih in diatoničnih harmonik v svetu, se je že kot petnajstletni fantič s Sela pri Vodichah, kjer je bil rojen, odpravil v uk v takratno tovarno glasbil v Mengeš, kjer je delal skoraj tri desetletja, nato pa je delavnico s trgovino uredil v hiši v Mengšu, kjer ustvarja še danes. Njegove harmonike slovijo po tem, da se oglasijo že ob najmanjšem premiku meha, rabijo malo zraka, imajo plemenit zvok in se dobro prilagodijo telesu. Kako tudi ne, saj je sleherni harmonika izdelana z veliko mero znanja in ljubezni. Pod rokami mojstra Zupana, ki

svoja glasbila izvažajo že od leta 1970, harmonike postajajo prave umetnine, likovno dovršeni izdelki in zvočno popolno glasbilo. Svoje delo je nenehno razvijal in izboljševal ter patente pri tem tudi ustrezno zaščitil. Svoje življenjsko delo bo marca, ko praznuje sedemdeseti rojstni dan, predstavil tudi širši javnosti, saj v domači hiši v Mengšu dopolnjuje in ureja muzej harmonik. Prikazal in orisal bo razvoj od prvih poizkusov glasbil na gibljivi jeziček do prve harmonike ter orisal začetke izdelovanja v Evropi in na Slovenskem. Muzej se bo osredotočil predvsem na slovensko zgodovino izdelovanja harmonik in skušal kar najbolje orisati ustvarjalnost glasbilarjev do danes in tako preprečiti pozabo nekaterih že pokojnih mojstrov.

STEELPLAST
MISA DOBRIH BLAGOVNIH ZNAMK
ZAPOSLI

- SKLADIŠČNIK / VOZNIK (m/ž)
Pogoji: Izpit C kategorije, izkušnje na področju priprave in komisioniranja blaga
- MONTAŽER NA TERENU / VZDRŽEVALEC (m/ž)
Zahtevane izkušnje in izobrazba iz lesne ali elektro smeri, priložnost imajo kandidati z opravljenim izpitom C kategorije
- VODJA PROGRAMA VSE ZA DOM / ASISTENT (m/ž)
Zahtevane izkušnje in izobrazba iz lesne ali elektro smeri, izkušnje s področja veleprodaje blaga široke potrošnje

Prijave z dokazili in življenjepisom pošljite na naslov:
Steelplast, d.o.o., Otoče 32, Podnart

ISO 9001 ISO 14001

lipbled.

RAZPISLUJE prosta delovna mesta:

Delo v skladišču v PC Notranja vrata, Rečiška 61 A, Bled
1 delavec/delavka
Potrebna znanja in izkušnje:
- končana 4 stopnja izobrazbe
- izpit za voznika viličarja

Delo v proizvodnji v PC Notranjih vrat, Rečiška 61 A, Bled
3 delavce/delavke
Potrebna znanja in izkušnje
- izobrazbe lesarske smeri (mizar)
Nudimo možnost dodatnega izobraževanja, napredovanja in stimulativnega nagajevanja.

Delovno razmerje bomo sklenili za določen čas 3 mesece z možnostjo kasnejše zaposlitve za nedoločen. Nudimo možnost dodatnega izobraževanja, napredovanja in stimulativnega nagajevanja.

Kandidati naj pisne prijave z opisom dosedanjih izkušenj in potrdilo o izpolnjevanju pogojev pošljejo 8 dni po objavi na naslov: Lipbled, d.d., Rečiška c. 61 a, 4260 Bled, s pripisom "razpis PC NV". Informacije tel. 04/579 52 22, Anton Koncija

VABILA, PRIREDITVE

Državno prvenstvo v teku na smučeh - V športno rekreacijskem centru v Preski pri Medvodah bo jutri, 21. januarja, in v nedeljo, 22. januarja, potekalo DP v smučarskih tekih. Jutri se bodo tekmovalci pomerili v dvojnem zasledovanju s skupinskim štartom (štart ob 9.30), v nedeljo pa v šprintu (kvalifikacije ob 10. uri, finale ob 11. uri). Prireditev bo obenem tudi generalka pred svetovnim prvenstvom za mladince in mlajše člane. **M. B.**

Tekmovanje v turnem smučanju - Jutri, v soboto, bodo GRS Tržič, Športno društvo Lom in AO Tržič pripravili 6. tekmovalje v turnem smučanju, ki šteje za državno prvenstvo, nastopijo pa lahko tudi rekreativci. Štart bo ob 9.30, več podatkov pa je na spletni strani <http://users.volja.net/grstrzic/rally.html>. **V. S.**

Nadaljevanje v slovenskih kegljaških ligah - To soboto in nedeljo se bo z 10. krogom nadaljevalo tekmovalje v vseh kegljaških ligah. Pari so: 1. A-ženske: Miroteks : Triglav, 1. B-ženske: Ljubelj : Miklavž, 1A-moški: Interokno : Iskraemeco, 1. B-moški: Ljubelj-1 : Simon Jenko, Siliko : Korotan, Pivovarna Laško : Calcit, Hidro : Gorica, 2.-moški: Adria : Jesenice-1, Termo Polet : Št. Jurij, Kočevje : Triglav, 3.-moški: Ljubelj : Slovan, Slavija : Jesenice-2, Železniki : Proteus-2, Kranjska Gora : Delo, Coma : Bela Kkrajina. **M. F.**

Odbojarski spored - Zaradi finalnega turnirja Pokala Slovenije, ki bo od petka do nedelje v Novi Gorici in Kanalu, ta vikend ne bo prvotigaških odbojarskih tekem. V Kanalu ne bo gorenjskih ekip, saj so Autocommerce, Calcit Kamnik in Mladi Jesenice izpadli v četrtfinalu. V 2. DOL se bo Termo Lubnik ob 19.30 v OŠ Šk. Loka mesto pomeril s Prigo Brezovico, medtem ko Telemach Žirovnica in Astec Triglav gostujeta. Pri ženskah se bo ŽOK Partizan Šk. Loka ob 17. uri v OŠ Šk. Loka mesto pomeril z mariborsko ekipo Čulum s.p. Valšped, Kamničanke pa gostujejo v Mariboru. V moški 3. DOL gorenjske ekipe še ne bodo nastopile, pri ženskah pa igra doma - Bohinj : Piran (OŠ B. Bistrica ob 17. uri) in Škof Bled : Semič (OŠ Bled ob 15. uri). **B.M.**

Košarkarski spored - V 1. A SKL za moške bo ekipa Loka Kave TCG jutri ob 19. uri gostovala pri Rogli v Zrečah, v 1. B SKL pa ekipa Triglava jutri odhaja na gostovanje k Rudarju. V 2. SKL bo ekipa Šenčurja CP Kranj jutri, v soboto, ob 18.30 v športni dvorani v Šenčurju gostila ekipo Tinexa Medvod, ekipa Jesenic pa odhaja na gostovanje k ekipi Plama Pur v Ilirsko Bistrico. V III. SKL - center bo ekipa Podbočja jutri ob 19. uri gostila Gorenjo vas, v telovadnici OŠ Žiri se bosta ob 19. uri pomerili ekipi Žirov in Radovljice, v Stražišču bo ob 18. uri tekma med ekipama Stražišča in Pingvini Šmartno, ekipa Krvavca pa bo ob 19.30 gostila ekipo Kranjske Gore. V skupini zahod bo ekipa Mavrice Kamnik ob 19. uri gostila Utrip Trzin, ekipa Smednika pa odhaja v Vipavo. V ženski konkurenci 1. SKL bo ekipa Odeje gostovala v Sežani pri BTC Terminalih, ekipa Domžal pa odhaja v Slovenske Konjice k ekipi Konjice Special Ribič. **V. S.**

Motoskiring v Lešah - To nedeljo, 22. januarja, bodo lešanski motoristi in AMD Tržič organizatorji sedaj že tradicionalnega 4. tekmovanja motoristov, ki za seboj vlečejo smučarja, tako imenovanega motoskinga. Tekma, na kateri bodo nastopili tako starodobniki kot novejši motorji, se bo začela ob 10. uri, prijave pa bodo sprejemali uro prej. **V. S.**

Odrpno prvenstvo Loma v veleslalomu - Športno društvo Lom pod Storžičem bo to nedeljo, 22. januarja, pripravilo odrpno prvenstvo v veleslalomu. Prijave sprejemajo na dan tekmovanja od 9.30 do 10.15 na smučišču Prevola v Zgoranjem Lomu, kjer se bo tekmovalje začelo ob 10.30. **V. S.**

Odrpno prvenstvo v smučarskih tekih v Križah - Športna zveza Tržič pripravlja danes, 20. januarja, z začetkom ob 16. uri pred OŠ v Križah, odrpno prvenstvo v smučarskih tekih za vse kategorije. Prijave sprejemajo pol ure pred začetkom. **V. S.**

Drugi šahovski turnir gorenjske kadetske lige - ŠD Gorenjka Lesce organizira drugi turnir gorenjske kadetske lige, ki bo jutri, v soboto, v klubskih prostorih restavracije Center, Alpska 58 v Lescah. Turnir bo potekal po švicarskem sistemu, 7 kol, 2 x 15 min. Prijave sprejemajo do 9.15, začetek turnirja ob 9.30, predviden zaključek ob 13. uri. **O. O.**

Prvi nedeljski turnir Gorenjke - ŠD Gorenjka Lesce bo to nedeljo, 22. januarja, začela z novim ciklusom rating turnirjev, ki bodo potekali v klubskih prostorih restavracije Center, Alpska 58 v Lescah. Prijave sprejemajo do 9.15, začetek turnirja ob 9.30. Informacije: Janez Petrovič, GSM: 041/406 369 ali elektronski naslov: ga.nota@siol.net. **O. O.**

Prvenstvo namesto počitnic

Med najboljšimi mladimi slovenskimi plavalci sta tudi Urša Mohorič in Nika Karlina Petrič iz kranjskega plavalnega kluba Triglav.

DANICA ZAVRL ŽLEBER

Kranj - Najboljša plavalca v minuli sezoni sta bila Sara Isakovič (Žito Gorenjka Radovljica) in Emil Tahirovič (Triglav Kranj), najboljša kadetinja in kadet Nika Karlina Petrič (TK) in Robi Žbogar (ŽGR) ter najboljša mladinka Urša Mohorič (TK).

"Kar malce presenečena sem bila, ker so mi prisodili naslov najboljšje mladinke za leto 2005, saj je bila lani v tej kategoriji zelo uspešna radovljjska plavalka Monika Močnik. Toda štel je dosežek z evropskega mladinskega prvenstva v Budimpešti, kjer sem dosegla sedmo mesto," je povedala 16-letna Urša Mohorič, pred dverna letoma tudi najboljša kadetinja. "Najbolj uspešna sem na 50, 100 in 200 metrov hrbtno, slednja mi je najbolj pisana na kožo, dobro pa mi gre tudi 200 metrov prosto. Toda v kravlu je kar nekaj močnih konkurentk, že v domačem klubu denimo Urška Cvek in Ana Ribnikar, medtem ko v hrbtnem slugu nimam toliko tekmič."

Urša že dolgo več ne šteje medalj, ki si jih je priborila v svoji plavalni karieri, najbrž jih je okoli tristo, natanko pa še pomni, kdaj je osvojila svojo prvo. To je bilo na Miklavževem mitingu v Ljubljani

Nika Karlina Petrič in Urša Mohorič, uspešni mladi plavalki. / Foto: Gorazd Kavčič

leta 2000, ko je dobila zlato na 50 metrov hrbtno. Letošnji najpomembnejši cilj plavke (trenira jo Sandi Savnik) je svetovno prvenstvo za mladince, ki bo poleti v Rio de Janeiru. Mesec dni prej bo državno prvenstvo, tako da bo imela dijakinja drugega letnika kranjske gimnazije od počitnic bolj malo. Toda počitnice bodo še kdaj, svetovno prvenstvo pa je priložnost, ki se ne ponovi pogosto, dodaja Urša Mohorič.

Njena klubska kolegica Nika Karlina Petrič pa velja za najboljšo kadetnjo v letu 2005. Stara je 13 let in je še v

osmem razredu devetletke, njena zbirka plavalnih medalj pa je prav tako okoli tristo.

"Za naziv najboljša kadetinja se je štela moja udeležba na evropskih igrah mladih v Lignanu, kjer sem bila četrta na 400 metrov mešano, uspešna pa sem bila tudi na 400 metrov prosto," pove potomka uspešne plavalne družine Petrič. Njen oče je Darjan Petrič, v tej plavalni generaciji je bila uspešna tudi mamica Karmen, ki je sedaj Nikina trenerka, plava tudi njen slabi dve leti starejši brat Jan Karel, da o zna-

nem stricu Borutu Petriču niti ne govorimo. "Oči je bil dober dolgoprogaš in tudi meni gredo najboljše discipline na dolgih progah. Rada bi bila kdaj tako dobra, kot je bil on. Dobro pa mi gre tudi delfin, ki je bil tudi mamičina disciplina," pravi Nika, ki je ponosna na uspeh staršev, vendar z njim neobremenjena. Nad nazivom najboljša kadetinja pa je bila mlada plavalka, večkrat tudi državna prvakinja, zelo navdušena, saj je bil njen prvi. Tako kot Urša pa je tudi Nika kandidatka za svetovno prvenstvo mladih v Rio.

Veseli se olimpijskega ognja

Mladi škofjeloški smučar Matic Skube bo eden od najmlajših nosilcev olimpijske bakle.

VILMA STANOVNIK

Škofja Loka - "Nastopiti na olimpijskih igrah je želja vsakega športnika in tudi moja. Upam, da ne bo poškodba, da bom še naprej tako rad smučal kot sedaj in da bom tudi sam kdaj nastopil na pravih olimpijskih igrah," pravi še ne osemnajstletni Matic Skube iz Škofje Loke, ki si je čast nositi olimpijski ogenj na njegovi današnji poti po Sloveniji prisluzil z lanskim odličnim nastopi na tako imenovanih olimpijskih dnevih mladih (EYOF) v Švici, kjer je osvojil srebrno kolajno v slalomu, bronasto kolajno v veleslalomu, poleg tega pa še četrto mesto v superveleslalomu.

Matic, sicer član smučarskega kluba Alpetour iz Škofje Loke, ki je prav gotovo eden naših najperspektivnejših alpskih smučarjev, pa

Perspektiven škofjeloški smučar Matic Skube si je že ogledal olimpijsko baklo.

se zaveda, da bo pot od mladinske reprezentance do nastopa na olimpijskih igrah še zelo naporna. "Smučam že dvanajst let, šport in smučarje mi pač veliko pomenita. Ni mi težko trenirati, tega sem se navadil, seveda pa ne bi šlo brez velike ljubezni do

smučanja," pravi simpatični dijak 3. letnika škofjeloške športne gimnazije, ki je že uspešno nastopal na domačih in tujih mednarodnih otroških tekmovanjih, od Pokala Loka do Pokala Topolino, Pinoccio in seveda vrhunca svojih dosedanjih

nastopov, nastopa na olimpijskih dnevih mladih lani v Švici, kjer se je izkazal v najboljši konkurenci svojih vrstnikov. "Ne vem, koliko časa bo še treba trenirati, vem pa, da bo za nastop med najboljšimi v svetovni konkurenci treba še veliko truda in odrekanih. Tudi olimpijska bakla, ki mi jo bodo zaupali, da jo bom nosil, je velika spodbuda pri tem in ponosen sem, da sem bil izbran med množico odličnih mladih slovenskih športnikov," tudi pravi Matic Skube, ki ga je slovenski olimpijski komite poleg Luke Špiča, Vasilija Žbogarja, Matjaža Debeljaka, Katje Koren, Natalije Gros, Mateje Pintar, Tajde Ketiš, Jane Kerševan in Mitja Oraniča izbral za nosilca olimpijskega ognja, ki se bo na poti po Italiji danes za nekaj ur ustavil tudi v Sloveniji.

"Kaznovani" za uspehe

Vodilni pri Veslaški zvezi Slovenije, na čelu s predsednikom Tomom Levovnikom so prepričani, da so vrhunski uspehi veslačev premalo cenjeni in si želijo, da se vendarle sistemsko uredi tako status športnikov kot financiranje zvez.

VILMA STANOVNIK

Ljubljana - Čeprav je do začetka nove veslaške sezone še kar nekaj časa, so naši veslači že začeli s treningi, čez slab teden pa najboljši odhajajo na prve letošnje skupne priprave v Egipt. Te bodo letos zagotovo nekaj posebnega tudi zato, ker se je vodstvo naše veslaške zveze pred kratkim odločilo, da letos poskusijo z novim projektom, saj naj bi najboljši tekmovalci skupaj sedli v osmerek. "Trenutno imamo v Sloveniji med deset in dvanajst veslačev, ki so sposobni sestiti članski osmerek. Za njimi je še precej obetavnih mladincev, ki so se na zimskih testiranjih že izkazali in naša sicer zahtevna ambicija, sestaviti osmerek, bi zagotovo pomenila korak naprej," je prepričan selektor Miloš Janša, ki sicer podrobnejših načrtov za sestavo čolnov do naslednjih olimpijskih iger v Pekingu leta 2008 še ne dela, prepričan pa je, da bi se lahko dobro delo posameznikov, ki bodo še vedno nastopali v manjših posadkah, obrestovalo tudi v osmercu.

"Zame bo prioriteta gotovo ostal nastop v dvojnem dvojcu, vendar pa je prav, da se misli naprej. Sestaviti osmerek je zagotovo izziv, seveda pa se bo med sezono pokazalo, kako uspešen je lahko ta projekt," pravi naš najboljši veslač vseh časov Iztok Čop, njegov kolega iz blejskega veslaškega kluba Luka Špič pa dodaja: "Vedno je treba poskusiti kaj novega,

Ker sta Luka in Iztok zlato in srebrno kolajno (skupaj s Prelogom in Mizeritom) na svetovnem prvenstvu osvojila tri dni prepozno, je Veslaška zveza Slovenije v novi sezoni prikrajšana za precej denarja. Foto: arhiv Gorenjskega glasa

čep rav je naš cilj, da iz sezone v sezono vsak napreduje kot posameznik. Če je več dobrih posameznikov, pa ni problema sestaviti večje posadke. Jaz sem bil vedno pripravljen delati v prid ekipi in tudi pri sestavi osmerca bo tako."

Žal pa ambiciozni načrti in uspehi naših veslačev očitno nimajo prave podpore pri Ministrstvu za šolstvo in šport oziroma Fundaciji za sofinanciranje športnih dejavnosti, kjer so pri delitvi denarja športnim kolektivom za letošnje leto "spre gledali" dve kolajni iz svetovnega prvenstva, saj so ju veslači osvojili nekaj dni prepozno (kriterij je 31. avgust, kolajni so osvojili prve dni

septembra), tako da ti za aktualno kategorizacijo (in s tem tudi delitev denarja za letos) niso bili upoštevani.

"Kljub temu da je za nami uspešno tekmovalno leto - ne le na svetovnem prvenstvu, tudi na sredozemskih igrah - so pri delitvi denarja, ki za nas pomeni uspešne priprave na novo sezono, naši uspehi podcenjeni. Ne zahtevamo več kot ostali, želimo le, da nas pravično vrednotijo. Zato smo se pritožili na delitev sredstev javnega razpisa Fundacije za sofinanciranje športnih dejavnosti, odgovor pa smo dobili pred dnevi, ko so nam nato sredstva zvišali zgolj za milijon tolarjev (z dvanajst na trinajst), kar je za nas po-

nižujoče in pomeni "kazen" za res velike uspehe. Ne boli pa nas le tako podcenjevalen odnos do rezultatov veslačev, temveč si želimo, da se sistemsko uredi zaposlovanje športnikov, pa tudi urejanje statusa in vse ostalo, kar športnike prepriča, da vztrajajo," pravi predsednik veslaške zveze Tomo Levovnik in dodaja, da je Ministrstvo za šolstvo in šport namenilo pet milijonov tolarjev za nakup novega čolna (osmerca), za katerega jim tako manjka še blizu tri milijone. K sreči imajo pomoč pri športni loteriji, podjetju Tom (kjer so se zbrali v sredo) in nekaterih drugih sponzorjih, saj za stroške letno potrebujejo okoli 90 milijonov tolarjev.

VATERPOLO

KRANJ

Vse zmage gostom

Vaterpolisti so bili tokrat delavni tudi med tednom. Ekipa Kokre je v domačem bazenu v Kranju gostila Koper in izgubila s 5:7 (2:2, 0:3, 2:1, 1:1), ekipa Triglava pa je gostovala pri moštvu ASW Wien in zmagala s 16:26 (3:4, 4:10, 4:7, 5:5). Na lestvici še vedno vodi Triglav, Kokra pa je sedma. Kranjski ekipi se bosta v naslednjem krogu pomerili med seboj. Tekma v olimpijskem bazenu se bo začela jutri, v soboto, ob 18. uri. J. M.

HOKEJ

JESENICE

Tudi dekleta za naslov prvakinj

S tekmami prvega kroga se ta konec tedna začena tudi letošnje državno prvenstvo za hokejistke. V Mariboru se bosta danes pomerili ekipi Term in Hrvaške, združena ekipa Gorenjske (Triglav, Bled, Jesenice), pa bo prvo tekmo proti ekipi Alfe odigrala jutri, z začetkom ob 16.45, v dvorani Podmežakla na Jesenicah. V. S.

JESENICE

Visoki zmagi Jeseničanov

Med odmorom, ki so si ga jeseniški hokejisti pred polfinalom zaslužili kot prvi v mednarodni ligi, so odigrali dve tekmi državnega prvenstva. Najprej so z 2:16 (0:4, 2:5, 0:7) premagali ekipo Alfe, nato pa še z 18:3 (10:2, 4:1, 4:0) ekipo HS Olimpije. V 24. krogu državnega prvenstva je bil na sporedu tudi gorenjski obračun, ekipa Hit Kranjske Gore pa je v domači dvorani z 0:3 (0:1, 0:1, 0:1) premagala ekipo Triglava. V. S.

ROKOMETNI KLUB VITA CENTER NAKLO

vabi na tekmo članic 15. kroga

1. B DRŽAVNE ROKOMETNE LIGE

med ekipama

RK VITA CENTER NAKLO in RK SAVA KRANJ

V DVORANO TRŽIŠKIH OLIMPIJCEV V TRŽIČU

v soboto, 21. januarja 2006, ob 18. uri.

Medijski sponzor: Gorenjski Glas

ROKOMETNI KLUB VITA CENTER NAKLO, UL. SLOVANSKA 41, NAKLO

SMUČARSKI SKOKI

KRANJ

Šparovec najboljši

Konec tedna je bila po Sloveniji vrsta tekem za pokal Cockta. V Kranju so se pomerili v absolutni kategoriji in mladinci do 18 let. Zmagal je Matevž Šparovec (Triglav), pred Nejcem Frankom (Stol), med mladinci pa Tomaž Naglič (Alpina), pred Petrom Kürbusom (Mengeš) in Rokom Zaplotnikom (Trifix Tržič). Med deklicami do 14 let je v Vizorah zmagala Barbara Klinec (Alpina), ki je bila tudi druga v Mostecu. V Mostecu je pri dečkih do 13 let zmagal Rok Justin (Stol), pri dečkih do 12 let pa Urban Sušnik (Trifix Tržič), ki je bil najboljši tudi v Vizorah. V. S.

Iva Peternel spet blestela

VILMA STANOVNIK

Kranj - Na 10. mednarodnem novoletnem karate turnirju, ki ga je minuli konec tedna v Žalcu organizirala Karate zveza Slovenije, je nastopalo 270 karateistov. Na njem so se izkazali tekmovalci Karate kluba Kranj, ki so osvojili kar 16 medalj. Iva Peternel je bila najuspešnejša tekmovalka turnirja, saj je zmagala v borbah do 53 kg tako pri mladinkah kot pri članicah ter osvojila še srebro v absolutni kategoriji članic. Izkazali sta se tudi Tjaša Ristič, ki je osvojila zlati medalji tako v katah kot v borbah, ter Maja Uršič, ki je bila druga v katah in tretja v borbah, obe med

deklicami do 14 let. Srebrne medalje sta si priborili Teja Šavor (borbe -53 kg, članice) in Štefe Špela (borbe -57 kg, kadetinje). Po bronastih medaljah pa so posegli: Janez Perhavec (kate, dečki do 14-15 let), Matej Sušnik (kate, kadeti), Rok Trost (borbe -60 kg, kadeti), Urška Eva Urh in Ana Valant (borbe +50 kg, deklice 14-15 let), Meta Odar (borbe -51 kg, kadetinje) in Jure Hafner (borbe -75 kg, člani). Štiri medalje so osvojili tudi tekmovalci KK Shotokan Kranj: Juš Markač je bil prvi v borbah do 50 kg med dečki do 14 let, Vanessa Zarnik je bila druga v borbah do 45 kg med deklicami do 14 let, bronasti medalji pa sta

osvojila Darjan Borkovič (borbe +65 kg, dečki 14-15 let) in Lejla Ašanin (borbe +60 kg, mladinke).

Po turnirju je bila slovesna podelitev najboljšim v minulem letu. Karate klub Kranj je osvojil 702 točki in s tem prvič prestižno zlato plaketo za najboljši klub. KK Shotokan Kranj se je s 429 točkami uvrstil na odlično 5. mesto med 60 klubov. Med posamezniki so priznanja za najkarateista prejeli: Matjaž Končina za 1. mesto med člani, Teja Šavor in Iva Peternel za 2. in 3. mesto med članicami, Iva Peternel za 1. mesto med mladinkami in Rok Trost za 3. mesto med kadeti (vsi člani KK Kranj).

Zrasla za vse

PROBANKA

Probanka, d.d. je srednje velika vseslovenska banka s celovito bančno storitvijo. Ugled in zaupanje, ki smo ga že dosegli, nam daje optimistični pogled v prihodnost, in

MED NAMI JE LAHKO PROSTOR TUDI ZA VAS.

Iščemo sodelavca (m/ž) za področje komercialnega bančništva - prodornega in ambicioznega strokovnjaka s VII. stopnjo strokovne izobrazbe, z delovnimi izkušnjami, znanji in veščinami zlasti s področja financ (bančnih, podjetniških). Skupaj z nami boste lahko uresničili svoje cilje in hotenja na lastni poslovni poti in dokazali, da ste sposobni uresničiti več od pričakovanih zahtev.

Na podlagi vaše predstavitvene vloge vas bomo povabili na osebni razgovor in se dogovorili o sklenitvi pogodbe o zaposlitvi za nedoločen čas s poskusno dobo 6 mesecev, za delovno mesto POSLOVNI SKRBNIK v naši poslovni enoti v Kranju.

Rok za oddajo vlog je 15 dni od dneva objave na naslov:
PROBANKA, d.d., PE Kranj, 4000 Kranj, Koroška c. 1.

NESREČE

DOMŽALE

Poškodbe so bile prehude

Vest o hudi prometni nesreči pri Krtini, ki smo jo objavili v zadnji številki časopisa, dopolnjujemo z novico, da je 19-letni voznik iz Domžal, ki se je v nesreči poškodoval, zaradi hudih poškodb kasneje umrl v Kliničnem centru. Nesreča se je pripetila prejšnji teden pri Krtini, ko je 19-letni fant zapeljal na prednostno cesto v trenutku, ko je po njej pripeljal 21-letni voznik iz okolice Domžal. Izvedeli smo tudi, da je 21-letni voznik najbrž vozil v vinjenem stanju, zato so policisti odredili strokovni pregled, prav tako pa ni imel veljavnega vozniškega dovoljenja. S. Š.

KRIMINAL

ZGORNJE BITNJE

Takah gostov ne marajo

V noči na torek je nekdo s silo vlomil v gostinski lokal Fiesta bar v Zgornjih Bitnjah. Odnesele so LCD monitor, različne znamke cigaret ter večjo količino alkoholne in brezalkoholne pijače. Lastnika je oškodoval za približno pol milijona tolarjev. S. Š.

KRANJ

Le kaj še ostalo lastniku?

V sredo je nekdo vlomil v stanovanje na Tavčarjevi ulici v Kranju. Lastniku je ukradel gotovino, zlatnino, računalniško opremo in digitalni fotoaparati, skupaj vredno 1,2 milijona tolarjev. S. Š.

GOLNIK

Evrov ni zamenjala

Pred nekaj dnevi je 57-letni občan z Golnika od neznanca kupil 50 evrov, ki jih je v sredo hotel unovčiti na pošti na Golniku. Uslužbenka je pri pregledu bankovca takoj ugotovila, da je ponarejen, zato občanu ni izplačala približno 12.000 tolarjev. Ponarejene evre so zasegli. S. Š.

JESENICE, KRANJ

Vlomila v avtomobila

V ponedeljek zvečer je nekdo vlomil v osebni avtomobil, ki je stal pred pokopališčem v Breznici pri Žirovnici. Razbil je steklo na vratih in iz avtomobila odnesel žensko torbico. Lastnico je oškodoval za 50.000 tolarjev. Prav tako neznan storilec je v avtomobil ta dan vlomil tudi na parkirišču podjetja Sava v Kranju. Tudi on je razbil steklo, nato pa odnesel avtoradio. Lastnika je oškodoval za 30.000 tolarjev. S. Š.

Umrla pri sestopu s Triglava

V torek dopoldne je na poti s Triglava proti Malemu Triglavu usodno spodrsnilo 39-letni Slavici Pučko iz Benedikta. Mrtva je obležala na plazovini.

SIMON ŠUBIC

Kredarica - Naš očak Triglav tudi pozimi privablja številne planince. Tudi 39-letna Slavica Pučko iz Benedikta in leto dni starejši zunajzavodski partner Ivan Župec iz Zhenjaka sta se ta teden po snegu podala na vrh najvišje slovenske gore. V torek ob 8. uri zjutraj sta tako s Kredarice pot nadaljevala proti Aljaževemu stolpu na Triglavu. Slabe tri ure kasneje sta se obrnila in sestopala proti Malemu Triglavu v smeri kočne Planika. Tedaj se je tragična nesreča pripetila.

"Okoli 10.45 sta začela sestopati z vrha Triglava. Kot prvi je sestopal njen partner, ona pa za njim. Med sestopom je planinki zdrsnilo, tako da je padla in zdrsnila približno 100 metrov v glo-

bino ter obležala na plazovini na vzhodnem delu Malega Triglava," je sporočila policija. Njen Operativno komunikacijski center v Kranju je obvestilo o padcu 39-letne planinke prejel ob 11.20.

Gorski reševalci iz Mojstrane so se takoj podali na intervencijo, z Brnika je poletel tudi policijski helikopter z zdravnikom letalcem, čeprav je v Julijah snežilo in izredno močno pihalo. Vmes sta se partner ponesrečenke in vremenoslovec s Kredarice že spustila do ponesrečenke in ugotovila, da ima poškodovano glavo in ne kaže znakov življenja. Reševalci, ki so bili tedaj že na poti proti Triglavu, so po prejete sporočilo, da ponesrečenki ni več pomoči, zaradi lastne varnosti reševalno ak-

Pokojno planinko so s plazovine na Malem Triglavu dvignili s pomočjo policijskega helikopterja. / Foto: Tina Dolžan

cijo, ki jo je vodil gorski reševalec iz Mojstrane Janez Brojan, prekinili in jo preložili na naslednji dan. V sredo so z reševalno akcijo nadaljevali ob 11. uri, v njej pa so sodelovali trije reševalci letalci, policist gorske policijske enote in zdravnik

letalec. Pokojno so z vitlom dvignili v helikopter in jo prepeljali na heliodrom na Kredarici, kjer je zdravnik po pregledu trupla potrdil, da je zaradi hudega udarca v glavo smrt nastopila takoj po padcu. Pokojno so nato odpeljali v dolino.

Gasilci imajo svoje potapljače

Kranjski poklicni gasilci so v zadnjih letih usposobili svojo potapljaško ekipo, ki danes šteje deset članov. Na leto imajo pet do šest resnih reševanj iz vode.

SIMON ŠUBIC

Preddvor - Poledenelo jezero Črnava v Preddvoru je bilo v sredo dopoldne prizorišče rednega letnega usposabljanja potopa pod ledom, na katerem so poleg ekipe potapljačev reševalcev v Gasilsko reševalni službi Kranj, ki je organizirala usposabljanje, sodelovali tudi potapljači iz Gasilske brigade Ljubljana, Jamarske reševalne službe Kranj in Podvodne reševalne službe Kranj. "Preizkusili smo potapljaško opremo, posebno pozornost pa smo namenili tudi delovanju nove naprave za komunikacijo med potapljačema v vodi in na koordiniranjem na kopnem, ki smo jo kupili decembra lani," je pojasnil direktor Gasilske reševalne službe Kranj Vojko Artač.

Doslej se so potapljači spoznavali s pomočjo znakov preko varnostne vrvi. "Vtise, ki so jih zbrali med potopom, pa so nato predajali ustno, ko so priplavali na obalo. Sedaj je možno vsa opažanja pod vodo sprosti sporočiti na obalo," je razložil Artač.

Kranjski poklicni gasilci so v zadnjih letih usposobili svojo potapljaško ekipo, ki danes šteje deset članov. "Na leto imamo pet do šest resnih intervencij v vodi, zato smo se tudi odločili, da

Potapljači reševalci iz GRS Kranj se odslej pod vodo spoznavajo s pomočjo komunikacijske naprave. / Foto: Tina Doki

usposobimo toliko potapljačev reševalcev, da na vsako izmeno delata vsaj dva. Bili smo prva gasilska služba v Sloveniji, ki se je odločila za ta korak, sledili pa so nam že v Ljubljani, v kratkem bodo gasilske potapljaške ekipe usposobili tudi v Kopru, Celju in Mariboru," je pojasnil Artač, ki je kot inštruktor podvodnega reševanja tudi pobudnik podvodne reševalne službe v Sloveniji. Med drugim je v Kranju izvedel tudi prvi uradni tečaj za gasilce podvodne reševalce.

Podvodno reševanje je sicer v Sloveniji v domeni Podvodne reševalne zveze

Slovenije, ki deluje v okviru Potapljaške zveze Slovenije. "Njeni člani so prostovoljci, ker pa moramo gasilci pogosto intervenirati takoj, smo se odločili tudi za svojo ekipo. Zadnji primer, ko se je naša odločitev pokazala za pravilno, se je zgodil lani, ko smo iz naraščajoče Save v nekaj minutah rešili ribiča. Če bi intervencija zamudila samo za nekaj minut, ribič verjetno ne bi zdržal," je pojasnil Artač. Po njegovih zagotovilih je v normalnih razmerah odzivni čas kranjskih gasilcev od 5 do 7 minut za območje Kranja. "Pokrivamo pa tudi občine Naklo,

Vojko Artač / Foto: Tina Doki

Preddvor in Senčur, za katera je odzivni čas podoben, saj so naši prostori na dobri lokaciji in se ob intervencijah izognemo prometni gneči," je dodal Artač.

89.8 91.1 96.3

RADIO SORA
Gorenjski prijatelj

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

Kadrovski inženiring
Išče za uspešno podjetje na področju flexotiskarstva:

TISKARJA (m/2)

POGOJI:

- zaželena III. ali IV. stopnja izobrazbe,
- zaželene delovne izkušnje na tiskarskem stroju ali
- pripravljenost kandidata, da se priuči.

Za natančno in samoiniciativno delo vas bomo stimulatивно nagradili in omogočili napredovanje. Sedež podjetja je na relaciji Ljubljana - Kranj.

Z izbranim kandidatom bomo sklenili delovno razmerje za določen čas, z možnostjo zaposelitve za nedoločen čas.

Vaše prijave pričakujemo v 8 dneh na našo:

Kadrovski inženiring,
Zaloška 69, Ljubljana,
Tel.: 01/542 32 84
http://www.ki-mahar.com,
info@ki-mahar.com

KURILNO OLJE

DATRIS

GREJE MOGNEJE

080 2341

DOMGOLO, Cesta št. 11, 4240 Naklo

Obrambni minister Karl Erjavec je iz treh dokumentov umaknil oznako zaupno in javnosti razkril, da je vlada Antona Ropa "preigravala" možnost napotitve triindvajsetih pripadnikov SV v danski okupacijski kontingent v Al Quarnaho in Al Medino.

V Natu si ali nisi

Z Natom je tako kot z nosečnostjo, če si sposodim parafrazo dr. Janeza Stanovnika: v Natu si, ali pa nisi. Če si, imaš obveznosti, če nisi, jih nimaš.

MARJETA SMOLNIČAR

Za začetek diskurza naj spomnim na 23. marec 2003. Se pravi na dan, ko so imeli vsi polnoletni državljani Republike Slovenije možnost, da ne rečem dolžnost (so)odločiti o najpomembnejšem strateškem vojaškem vprašanju v naši polpretekli zgodovini. Šestinšestdeset odstotkov volivk in volivcev, ki se je omenjenega dne udeležilo referendumu, je sprejelo odločitev, da Slovenija vstopi v zvezo Nato in - potem takem - postane enakopravna članica te severozahodne vojaške paradigme. Enakopravna v pravicah in obveznostih. Glede srednjega, se razume, v mejah možnega.

Kot odgovorna državljanka, ki ji ni vseeno, kaj se z njeno državo oziroma domovino godi (pa tudi zato, da mi je z moralnega stališča dovoljeno poznejše dogodke in politične odločitve kritizirati), sem se referendumu ude-

ležila ter glasovala, kot sem pač glasovala. Navsezadnje lahko, če vas zanima, tudi povem, kako sem se odločila. Bila sem proti. Prvič zato, ker sem praviloma proti vsakemu nasilju. Drugič zato, ker si kratko malo ne dovolim, da propaganda katerega koli političnega (in drugega) izvora vpliva na moj um in razum. Ali drugače, "živ krst" me ne bi mogel prepričati, da se ne bodo slovenski vojaki pod okriljem Nata nekoga dne znašli na tujem vojnem območju. Propagandna akcija Doma v Evropi, varni v Natu, ki jo je organiziral takratni vladni predsednik Anton Rop, je bila močnejša od treznega razmisleka. Vsaj po mojem mnenju. Zdaj je, kar je. Po volji večine, ki jo je v demokraciji treba spoštovati, je Slovenija v zvezi Nato; s pravili igre, ki v njej vladajo in so bila znana vnaprej, nastopa na svetovnih vojaških odrih. Če je kdo, ki je bil na referendumu za, verjel, da se bo lahko Slovenija kot člani-

ca vojaške alianse nevarnim vojnem območjem po francosko v nedogled izmikala in, recimo, gojila fikuse za tuje generalštabe, se je pač užtel. In to, pošteno.

Kar se referendumu o vstopu v Nato tiče, je unikum slovenske politične elite. Z njim si je namreč oblast (h kateri štejem pozicijo in opozicijo) pred državljani vnaprej zavarovala hrbet za vsakršno kolikor toliko razumno politično odločitev. In odločitev slovenskega obrambnega ministra Karla Erjavca oziroma odločitev vlade Janeza Janša o napotitvi štirih inštruktorjev, pripadnikov Slovenske vojske v Irak, je legitimna, razumna in moralna. Legitimna glede na večinsko referendumsko voljo državljanov in državljanov Slovenije. Razumna glede na vsesplošne okoliščine in podalpske (z)možnosti. Moralna glede na trpljenje nedolžnih Irčanov. Čeprav dvornim, da katero koli vlado kjer koli na svetu bolj skrbijo življenjske

razmere prebivalcev neke tuje države od lastnih gospodarskih interesov v tej isti državi. Je pač tako, da je razmišljanje v teh razsežnostih praviloma značilno za navadne smrtnike in humanitarne organizacije.

Povsem zunaj razuma je cirkus, ki ga okrog vladne odločitve o napotitvi štirih slovenskih vojakov v Irak zganja Liberalna demokracija Slovenije. Za osvežitev spomina sem izbrala nekaj agitpropovskih cvetk, ki jih je v pogovoru za Gorenjski glas nekaj tednov pred ameriškim napadom na Irak in slovenskim referendumom o Natu trosil Jelko Kacin, aktualni predsednik (spreobrnjene) LDS. Takole je modroval: "Slabosti vstopa v Nato ne poznam. O tem naj govorijo tisti, ki so proti Natu. Do zdaj od njih nisem slišal še nobenega dobrega, predvsem pa ne trdnega argumenta proti." In takole: "Nato je organizacija, ki prinaša mir, omogoča stabilnost in razvoj ter

preprečuje etnično čiščenje." In takole: "Ko je Nato posredoval nad Jugoslavijo in na Kosovu, smo se čudili. Mi nismo tja poslali nobenega vojaka, nobenega mrtvega nismo imeli. Američani pa so jih imeli. Vprašajte se, zakaj so žrtvovali življenja svojih vojakov in vojakin. Odgovor je samo en. Zato, da bi imeli mir." Njegovih takratnih in sedanjih stališč ne mislim niti primerjati niti komentirati. Kratko malo sem mi z Jelkom Kacinom v tem kontekstu ne ljubi ukvarjati. Moram pa pripomniti, da je bil eden od trdnih argumentov nasprotnikov vključitve Slovenije v Nato prav pošiljanje naših vojakov na tuja krizna oziroma bojna območja. Očitno si Kacin takrat s to dilemo ni belil glave. Ne vem, zakaj si jo zdaj, ko njegova stranka ne nosi neposredne odgovornosti.

Niti z mag. Antonom Romom se mi glede aktualne teme ne zdi vredno zgubljati energije. Me pa neznansko zanima, kdaj in s kom nekdanji vladni predsednik brije norce. Ali jih je bril maja 2003 iz danskega vladnega predsednika Rasmussena, ko je njihovim okupacijskim silam v Iraku ponujal sodelovanje štabnih častnikov in podčastnikov SV ali jih brije zdaj iz slovenske javnosti?

Z Natom je tako kot z nosečnostjo, če si sposodim parafrazo dr. Janeza Stanovnika: v Natu si, ali pa nisi. Če si, imaš obveznosti, če nisi, jih nimaš. Vsaj v zvezi z Natom, ne. Če sta Anton Rop in Jelko Kacin post festum in odkar vedrita v opoziciji spregledala vse razsežnosti bivanja v Natu, jima nihče ne brani, da v državnem zboru zbereta trideset somišljenikov in jim predlagata razpis še enega referendumu. Tokrat o našem izstopu iz Nata. Vendar, toliko politično otročja nista niti Rop niti Kacin, da bi se v tem peskovniku zares igrala.

Foto: Goran Kavc

POGOVOR

Razgledi

Doktor prava Valentin Inzko iz Sveč na Koroškem je prvi koroški Slovenec, ki je bil izbran za avstrijskega veleposlanika v Sloveniji. Pravi, da predvsem zaradi diplomatskih izkušenj, pa tudi zato, ker sta sedaj Avstrija in Slovenija na skupni "evropski ladji".

Zakaj ne bi skupaj gradili v Pakistanu

DR. VALENTIN INZKO, VELEPOSANIK REPUBLIKE AVSTRIJE V SLOVENIJI

JOŽE KOŠNJEK

Vaša rodbina je zavedna slovenska. Oče Valentin je bil med drugim tudi predsednik Narodnega sveta koroških Slovencev. Se doma pogovarjate slovensko?

"Po babici Mariji so bili moji predniki Einšpilerji, ki imajo v Ljubljani za Bežigradom in v Mariboru svojo ulico. Andrej Einšpiler je skupaj s škofom Antonom Martinom Slomškom ustanovil Mohorjevo družbo. Mnogi ga imajo za očeta slovenskega časnikarstva, saj je ustanovil devet časopisov, med njimi tudi prvega Slovenca in Mir. Moj oče je bil predsednik Narodnega sveta koroških Slovencev in prvi nadzornik na slovenski gimnaziji v Celovcu. Doma govorimo slovensko, saj je to naš materni jezik."

Zgodba, kako Ste spoznali soprogo Bernardo Fink, Slovenko iz Argentine, slavno operno pevko, je zelo zanimiva. Kolikor vem, sta se zaljubila 'na daljavo'.

"Leta 1986 je imela Bernarda koncerte v Ljubljani, v Trstu in v Celovcu. O njih je obširno poročal Naš tednik iz Celovca, ki sem ga dobival tudi v New York, kjer sem bil v službi pri Organizaciji združenih narodov. Zagledal sem se vanjo. Ker nisem imel njenega naslova, sem ji preko tete Marije Fink napisal previdno ljubezensko pismo, saj bi bila lahko že poročena ali zaročena. Čez dva meseca mi je odgovorila iz Švice, kjer je nastopala. Nato sva si nekaj mesecev telefonirala in pisala. Prvič sva se srečala v Mozartovem mestu Salzburg, kjer se je veliki skladatelj rodil 27. januarja, pred 250 leti. Po dveh urah druženja sva se odločila za poroko. Tako hitra odločitev je bila za mojo ženo, ki se odloča pseudarno in počasi, pravi čudež."

Ali je Vaše slovensko poreklo vplivalo na odločitev avstrijske vlade, da Vas je pred enim letom izbrala za veleposlanika v Sloveniji?

"Mislim, da se je avstrijska vlada odločala predvsem na

osnovi mojih izkušenj, saj imam za seboj nad 30-letno diplomatsko kariero v Mongoliji, na Sri Lanki, v Pragi, v Sandžaku v Srbiji in v Sarajevu, kjer sem bil avstrijski veleposlanik. Pred prihodom v Ljubljano sem bil pet let šef oddelka za Srednjo in Jugovzhodno Evropo na ministrstvu za zunanje zadeve. Na moje imenovanje pa je verjetno vplivalo tudi dejstvo, da je Slovenija članica Evropske unije, da sta Avstrija in Slovenija na 'isti ladji in sta soolastnici iste firme' in da vlada med državama vzorno zapužnje."

Kot Slovenec, Slovan, imate kot diplomat v Sloveniji in na Balkanu gotovo prednost.

"Seveda je prednost. Sam znam rusko, češko in srbohrvaško. Razumem marsikaj, kar drugi ne, na primer besedo 'nadmudriti', ki pomeni nekoga preliščiti. Ker sem poznal značaj in navade ljudi, sem na primer v Beogradu užival v družbi domačinov. Neizmerno so duhoviti ..."

In odlični, spretni diplomati.

"So. Zelo. Jugoslovanska diplomacija je bila v svetu priznana kot dobra diplomacija. Ker pozna Slovenija iz časov življenja v nekdanjih skupnih jugoslovanskih državah najbolj temeljito to območje, pričakuje Evropa od nje pobude, strokovne predloge, nove zamisli. Tako kot od Estonije, Latvije in Litve za območje nekdanje Sovjetske zveze."

Očitno je bilo povabilo avstrijskega zveznega kanclerja dr. Wolfganga Schüssla slovenskemu premierju Janezu Janši za novoletni obisk Dunaja znak, da računa Dunaj na sodelovanje Slovenije.

"Točno! Nemčija bo predsedovala Uniji v prvi polovici leta 2007, Slovenija pa v enakem obdobju leta 2008. Tudi zato sta bila slovenski premier Janez Janša in nemška kanclerka Angela Merkel povabljeni na Dunaj. Zvezni kancler bi lahko vabil kogarkoli, vendar se je odločil za

Foto: Janez Vrhovnik

nju, saj pričakuje v zvezi z Jugovzhodno Evropo slovenske ideje, predloge. Naša zunanja ministrica je dejala, da med Slovenijo in Grčijo ne sme biti območja nestabilnosti. Njena je misel, da smo doživeli združitev Vzhoda in Zahoda Evrope ter padec komunizma po zaslugi prejšnje generacije politikov, sedanja generacija pa mora pripeljati Jugovzhodno Evropo v veliko evropsko družino."

So to realna pričakovanja?

"So. To je srednjeročna in dolgoročna vizija Evrope. Od nje je najbolj oddaljeno Kosovo, za katerega je tudi že vzpostavljen mehanizem dohajanja, najbližja pa je Hrvaška, ki se je z Unijo že začela pogajati."

Ste v zanimivem položaju, ko morate kot koroški Slovenec zagovarjati slovenski manjšini ne vedno naklonjeno ravnanje Avstrije. Zadnji tak primer so dvojezične table, kjer oblast ne spoštuje odločb Ustavnega sodišča.

"Tudi v Sloveniji bi rad doživel, da bi bili vsi zadovoljni z vsem. Tudi če bi vlada vsem delila zlate žlice, bi se našli kritiki. Na uresničevanje manjšinskih pravic na Koroškem moramo gledati celovito. Avstrijska državna

pogodba med pravicami manjšine ne omenja dvojezičnih otroških vtcev in celodnevne slovenskega radijskega programa, pa si ga je trdoživa in inteligentna manjšina priborila. Zaradi odločitve ustavnega sodišča o dvojezičnem pouku na četrti stopnji je morala država dodatno zaposliti 42 učiteljev ob sedanjih 220, ki že učijo dvojezično. Odločitev Ustavnega sodišča o postavitvi dvojezičnih krajevskih tabel še ni povsem uresničena, vendar jo država želi uresničiti. Ugled slovenščine in javnosti vrtoglavo raste. Za čas moje osnovne šole nas je bilo 14 odstotkov učencev prijavljenih k dvojezičnemu pouku, sedaj pa jih kar 36 odstotkov. Stvari se spreminjajo. Mentaliteta ljudi se spreminja. Table bodo postavljene, vendar bo do njih bolj trnova pot."

Je nasprotovanje morda posledica tako imenovanega 'prastrahu' pred Slovenci in pokojno Jugoslavijo, ki naj bi gojila apetite po koroškem ozemlju do Drave?

"Nasprotnikov dvojezičnosti je na Koroškem vedno manj. Največ jih je med starejšimi, ki še pomnijo, da je tako vojska države Srbov, Hrvatov in Slovencev kot partizanska vojska želela Koroško priključiti Jugoslaviji.

Med mlajšimi tega strahu ni več. Slovenija je moderna in demokratična država, avstrijska soseda in partnerica v Evropski uniji."

Eden od naših poslancev je rekel, da Avstrija zaradi neuresničevanja odločb Ustavnega sodišča glede dvojezičnih napisov ni pravna država. Vaš komentar?

"Avstrija je in bo pravna država. Odločbe Ustavnega sodišča želi uresničiti, vendar gre na nekaterih področjih lažje, na drugih pa težje. Tudi v Sloveniji nekaj odločb Ustavnega sodišča, najbolj znan je problem 'izbrisanih', ni uresničenih, pa ne bom trdil, da zaradi tega ni pravna država."

Že kar oguljene so ugotovitve, da bi Avstrija in Slovenija lahko še bolje sodelovali. Velika ovira naj bi bila sedemletna prepoved zaposlovanja delavcev iz novih članic Evropske unije, tudi iz Slovenije, ki jo je sprejela tudi Avstrija.

"Evropska komisija mora do 1. maja ponovno proučiti ta problem. Slovincem in Avstrijcem je jasno, da Slovenija glede tega ni problem, ampak so problematične druge večje države, iz katerih bi bil lahko priliv delovne sile velik. V Avstriji pa je že 300.000 brezposelnih. Problem ima psihološko in politično plat. Za Slovenijo so sedaj priložnost kontingenti za dijake in študente in tudi za delavce. Za obe državi je velika priložnost skupno sodelovanje v tretjih državah, kjer ima Slovenija kot nekdanji del neuvrščene Jugoslavije velik ugled in osebna poznanstva iz tistega časa. Treba jih je izkoristiti. Skupno bi morda uspeli na natečaju za mobilno telefonijo v Črni gori. Mene je prizadelo, ker Slovenija v tej državi ni dobila koncesije. Zakaj ne bi Slovenci in Avstrijci skupaj gradili avtoceste v Pakistanu ali v drugih državah. Nove priložnosti se nam ponujajo tudi v meddržavnem sodelovanju. Ko bo Slovenija popolnoma vstopila v shengensko območje, si bosta Slovenija in Avstrija še bližji."

"Naša zunanja ministrica je dejala, da med Slovenijo in Grčijo ne sme biti območja nestabilnosti. Njena je misel, da smo doživeli združitev Vzhoda in Zahoda Evrope po zaslugi prejšnje generacije politikov, sedanja pa mora pripeljati Jugovzhodno Evropo v veliko evropsko družino."

Čeprav gre izgradnja slovenskega avtocestnega križa že h koncu, so v Sloveniji še vedno območja, ki so brez ustrezne povezave in zaradi tega ogrožena in brezperspektivna. Rešitev bi predstavljale navezovalne ceste, ki bi z glavne avtocestne žile vodile na taka območja. O eni takšnih, ki bi z avtoceste prek Škofje Loke, Poljanske doline do Cerknega in Idrije vodila v Tolmin, govori poslanec Milenko Zihlerl.

V ključnih trenutkih stopimo skupaj

MILENKO ZIHERL, POSLANEC SDS IZ ŠKOFJE LOKE V DRŽAVNEM ZBORU

DANICA ZAVRIL ŽLEBIR

O možnosti, da bi prišlo do izgradnje trase od izvoza z avtoceste prek Škofje Loke, Poljanske doline in naprej na Primorsko, ste lani julija zastavili poslansko vprašanje prometnemu ministru. Kakšen je bil odgovor, kakšen rezultat za tako imenovano loško obvoznico?

"Na Škofjeloškem se srečujemo vsi štirje poslanci in vsi štirje župani, šest ljudi (poslanci Starman, Prevc, oba sta tudi župana, Kokalj in jaz ter župana Draksler in Bogataj). V ključnih trenutkih, denimo pri rebalansu proračuna, pripravim državne proračuna 2006 in 2007 ter razvojnih nalogah do 2012, sedemo skupaj. Želeli smo, da je v te dokumente vključena tudi škofjeloška obvoznica in pri tem sprožili več aktivnosti. Ena teh je bil lani spomlad obisk pri ministru Božiču, kjer smo se pogovarjali o možnostih za nadaljevanje aktivnosti pri škofjeloški obvoznici. Že takrat je bilo rečeno, da bi bilo dobro, da bi projekt dobil tudi mednarodna sredstva. Da zadeva ne bi mirovala, smo se pozneje dogovorili, da postavim še poslansko vprašanje. Tudi gospod Di Battista, občinski svetnik v Škofji Loki, je pritrnil, da je veliko večja možnost za mednarodna sredstva, če bi se navezovali na širšo razvojno os, in sicer na cestno povezavo od Robiča do Povodja. Julija lani sem zastavil poslansko vprašanje, kakšne so možnosti in kako daleč so aktivnosti za to povezavo."

Kakšen je bil odgovor?

"Gradili bi po odsekih, ena je škofjeloška obvoznica, druga gorenjevaška, naprej pa mi je bila stvar manj znana, toda tretji velik zalogaj je povezava od Gorenje vasi med Žirni pa do Cerknega in naprej po Severnem Primorskem. Minister je takrat odgovoril, da bo prišlo v razvojne programe, da se bo začelo na tej osi delati. In res je že v proračunu za leto 2006 za škofjeloško obvoznico na voljo 790 milijonov, namenjenih za odkup zemljišč, na trasi pa predvidenih tudi ne-

kaj objektov, ki jih bo treba odkupiti in rušiti. Me pa skrbi, kajti pri obvoznici bo potreben velik delež škofjeloške občine, okoli 1,2 milijarde tolarjev, kar je zanjo velik zalogaj."

Konec minulega leta je podobno vprašanje ministru zastavil tudi primorski poslanec Samo Bevk, menda pa so se s pobudami tudi na vas obračali ljudje s Primorskega?

"Ko sem postavil vprašanje in je zainteresirana javnost okoli Cerknega to slišala, se je želela vključiti in iskala pomoč v moji poslanski pisarni. Na žalost so bile tedaj aktivnosti že predaleč, da bi se lahko angažirali za vključitev v programe. Pozneje se tamkajšnji ljudje name niso več obračali, očitno pa so se na gospoda Bevka in on je novembra spet postavil podobno vprašanje ministru. Prav je, da se nas več ljudi zavzema za isto stvar, s tem je možnost, da bo to tudi narejeno, večja. Ne smemo biti sebični. Že prej so aktivnosti potekale usklajeno: vedno kadar je zasedal odbor za izgradnjo loške obvoznice, sta sodelovala tudi župan Cerknega in nekdo iz občine Idrije, saj gre za širši projekt. Ko bo enkrat loška obvoznica, gre lahko stvar naprej na Primorsko. Ob tem naj omenim še težavo, ki jo ima občina Gorenja vas Poljane, kjer njihova obrtna cona nima velike vrednosti ravno zato, ker se večji potencialni investitorji ne odločajo za to lokacijo, dokler ni urejena cestna infrastruktura. Te težave v Škofji Loki sedaj dobro poznamo, saj se mimo občine, kadar mimo potujejo težki tovornjaki, naredijo zamaški, kar je velik problem tako za mesto kot za gospodarstvo, ki mu je takšno potovanje tovora v oviro. Ko že govorimo o pomoči poslanca Bevka, naj omenim še gospoda Gantarja, podpredsednika parlamentarnega odbora za okolje, kjer se je ob vprašanju rudnika urana v Todražju govorilo tudi o težavah s cesto. Tudi za ta primer sta nujni loška in gorenjevaška obvoznica. Sklep

odborna je bil, da priporoča okoljskemu in prometnemu ministru, da bi bili ti dve rešitvi prioritetni. Pri tem vprašanju je bil zelo aktiven gospod Gantar, ki spremlja problematiko teh krajev, zato bi tudi njega kazalo vključiti k reševanju tega in drugih gorenjskih problemov. Enako velja za gospoda Štebeta iz Mengša."

Štirje loški poslanci ste vložili tudi amandna k zakonu o zapiranju rudnika Žirovski vrh. Kaj pričakujete v zvezi s tem?

"O tem je parlament sklepal na decembrski seji, vložen in sprejet je bil tudi amandna, ki smo ga štirje loški poslanci vložili na pobudo lokalne skupnosti. Župan Gorenje vasi in en občinski svetnik sta se udeležila odbora za okolje, ko je obravnaval to vprašanje. Država je pri tem rudniku v primerjavi z drugimi malce mačehovska. Vsa tehnična dela so bila finančno dobro pokrita, na lokalno okolje pa so pozabili. Amandna so pripravile strokovne službe občine, mi štirje pa smo se podpisali (žal sem ob tem pozabil vključiti še gospoda Gantarja, ki ga je bil tudi pripravljen podpreti), nato je

šlo dopolnilo na vlado, zatem pa je bil brez glasu proti sprejet v parlamentu. V lokalni skupnosti gre za to, da je zemljišče manj vredno, zaradi česar bi bila občina upravičena do določene odškodnine. V nekaj letih bi s sredstvi od odškodnine lahko v občini zgradili kak objekt za vsesplošno korist, denimo športno dvorano. Razen tega so bile zaradi rudnika v tem okolju tudi ceste veliko bolj obremenjene, po njih so vozili težki tovornjaki in tudi zaradi tega bi bili upravičeni do odškodnine."

Razen tega, da ste poslanec, ste tudi občinski svetnik. Kako čutite to dvojnost nalog?

"Sem tudi občinski svetnik in loški podžupan, kjer sem precej zaposlen pri mednarodnih odnosih in razvojnih projektih. Dvojnost nalog je zagotovo prednost. Že kolega Blaž Kavčič v prejšnjem mandatu je učinkovito opravljal dvojno vlogo. Lahko pa je čisto brez koristi, če je zgolj politikantska. Če je za teboj projekt in če nastopaš skupaj z županom in drugimi, potem lahko popošliš kakšno stvar. Ko že govorim o Blažu Kavčiču, naj še povem, da se je on

močno angažiral pri prejšnjih fazah loške obvoznice in v svojem mandatu marsikaj dosegel."

Štirje loški poslanci se že srečujete, imate torej že nekakšen klub. Kako pa gledate na pobudo o ustanovitvi kluba gorenjskih poslancev?

"Na pobudo kolega Bevka sem se takoj odzval, le naj nas skliče in se bomo dobili. Ko pa sem tipal teren, sem spoznal, da nekateri (ne bom rekel, kdo) ne bi šli skupaj z drugimi zaradi različnih političnih opcij. To pa je le del problema, kajti pri skupnem nastopu je pomembno tudi, da je v ozadju nek projekt, tako kot je bil denimo v primeru ceste ali rudnika. V takih primerih je poleg poslancev potrebno tudi sestajanje z župani in tudi drugimi, denimo gospodarstveniki. Sam sem večkrat sestanem z gospodom Papežem (Unitech), srečal sem se direktorico Jelovico in direktorjem Seširja, veliko priložnost vidim tudi v sodelovanju z ljudmi, ki se ukvarjajo z logistiko (na Trati), in sicer v luči dejstva, da Škofja Loka leži ob železnici, čez Slovenijo pa bosta šla peti in deseti koridor."

"Ko že govorim o Blažu Kavčiču, naj še povem, da se je že on močno angažiral pri prejšnjih fazah loške obvoznice in v svojem mandatu marsikaj dosegel."

POGOVOR

Razgledi

Spomenike v Abu Simblu je premaknila majhna deklica. Ko je začel Nil zaradi gradnje Asuanskega jezua naraščati in je ogrozil veličastne kipe egipčanskih faraonov, je pisala vsem svetovnim voditeljem in organizacijam, naj jih rešijo. In res je dosegla, da so spomenike prestavili in jih je Unesco zaščitil. Podobnost s tem dogodkom Tomo Križnar vidi v početju slovenskega predsednika Janeza Drnovška.

Majhni lažje razumemo majhne

TOMO KRIŽNAR, SVETOVNI POPOTNIK IN DOBER POZNAVALEC DOGAJANJ V AFRIKI

DANICA ZAVRIL ŽLEBIR

Kako ocenjujete potezo predsednika Janeza Drnovška, da s svojim vplivom spodbudi humanitarno akcijo v Sudanu?

"Razumem, da je naš predsednik nekaj doživel, kar ga je očistilo in mu dalo posebno energijo, to lahko v stiku z njim čutiš. Sicer pa je bil predsednik Janez Drnovšek že ves čas v stiku s svetovnimi problemi, kot predsednik nekdanje Jugoslavije, kot vodja nevrščene, že takrat je o njih več vedel, kot mi v Naklem, Kranju ali Bohinju. Pri njem sem najprej opazil misel, da svetovni politiki sploh ne rešujejo svetovnih problemov v koreninah, pač pa v vseh forumih, kjer se srečujejo, delajo nekaj, kar naj bi ščitilo le naš zahodni svet. Imel sem srečo, da sem živel tudi z drugimi ljudmi na planetu, in se ne čutim več samo Gorenjca, Slovenca ali nekoga iz kulture Zahoda, pač pa čutim tudi z drugimi ljudmi. Saj so zgolj drugače "zapakirani", sicer pa vsi skupaj pripadamo istemu homo sapiensu in bi morali paziti drug na drugega, ne pa se pobijati med seboj."

"Čutim resnični žar, s katerim se je predsednik Drnovšek lotil zadeve."

"Afričani živijo drugače kot mi, po naravnih in prvinskih načelih in le sodoben antropolog bo vedel, kako jim ponuditi pomoč, da jim ne bo škodila."

Kakšne so danes razmere v Afriki, ki jih poznate s svojih pogostih potovanj?

"Vse je še veliko slabše, kot je bilo. Ves kontinent, vsa podsaharska Afrika je v vojnah, tako je, kot pred dvesto leti v obeh Amerikah, ko je ekspanzija evropskega človeka in njegov pohlep po tamkajšnjih ozemljih in naravnih bogastvih iztrebljala Indijance. V severovzhodni Afriki poznamo podoben vzorec. Na eni strani imamo črne Indijance, na drugi njihove tradicionalne sovražnike, nomadske pastirje arabskih plemen, nekakšne kavboje. Arabska vlada je med njima pospeševala konflikt, skrivaj oboroževala arabska plemena in jih pošiljala, da so pobijala črna plemena, med temi pa tudi rekrutirala mlade ženske za prilježnice in moške za janičarje in slednje pošiljala nad lastno pleme. To se je dogajalo, dokler v Nubске gore nismo prišli nepričakovani obiskovalci, ki smo svetu razkrili, kaj se dogaja. Sedaj se ve, da je arabsko vlado podpirala arabska unija, v njenem interesu je nadzor sudanske nafte, da bi je ne dobil zahod ali Kitajska, domorodci so jim bili v napoto, ker je šel

naftovod čez njihove gore in tako jih je bilo treba iztrebiti. Tudi v Darfurju, ki mu je namenjena pozornost našega predsednika (sedaj bo obiskal Sudan, Kartum in morda Čad), se je vse pripravljalo po enakem vzorcu. Na eni strani so preprosti kmetje, črni Indijanci, na drugi arabska plemena (Džandžavidi), vlada je najela nomadske milice, da so zanjo opravljali umazan posel. Arabski nomadi v teh zgodbah so bili tudi sami izkoriščani in manipulirani. Ker smo razkrinili, kako se je dogajalo v Nubskih gorah in tudi, kako so zahod, Združeni narodi in humanitarne organizacije ignorirali, kaj se dogaja, je mednarodna skupnost sedaj do Darfurja drugače pristopila."

Ste tudi oster kritik mednarodnih humanitarnih organizacij, ki tu niso odigrale prave vloge?

"V Nubskih gorah so s svojo humanitarno pomočjo skoraj vse zahodne človekoljubne organizacije sodelovale pri genocidu, ko so pomoč dajali v napačne roke. Namenjali so jo vladni strani, Arabci so z njo zalagali koncentracijska taborišča, ta pa so bila

vaba za domačine, ki jih je tja privabila možnost, da bodo njihovi otroci preživel. Arabci so jih vzgojili v islamske fundamentaliste in jih poslali nad lastne ljudi. V Afriki, Aziji, Srednji Ameriki sem videl, da je humanitarna politika v rokah ekonomskih strateških interesov. To pa se dogaja zato, ker do domorodcev nimamo spoštovanja, ker se, izhajajoč iz krščanske tradicije, imamo za nekaj več, ker smo zapisani v naših svetih skriptah. Tisti, ki v njih niso omenjeni, niso božjega poretka in jih potemtakem ni škoda."

V projekt, ki ga sedaj spodbuja naš predsednik, pa imate zaupanje. Zakaj?

"Čutim resnični žar, s katerim se je lotil zadeve."

Kakšen je namen pomoči, ki jo Slovenija ponuja Darfurju?

"Prva predsednikova ideja je bila, da bi v Sudanu ustanovili taborišče za 10 tisoč beguncev. To idejo smo šli preverjat vsi sodelujoči, ki nas je predsednik vključil v projekt (Unicef, Karitas, Rdeči križ, organizacija Skupaj, zdravnik tropske medicine). Jaz sem kontaktiral glavne kritike humanitarne pomoči, ki so napisali knjige in se danes njihovo mnenje upošteva pri oblikovanju zahodne pomoči, to so Alex de Waal, Peter Verney, Jamira Ron, July Flint. OZN in vsi jih upoštevajo, ker so na nubskem primeru pokazali, kako je bila mednarodna pomoč zgrešena. Ko se je leta 2003 začelo v Darfurju, so ti ljudje prebili medijsko blokado. Medtem je zahodna javnost postala tako ozaveščena, da je v primeru Darfurja ubrala drugačno pot. Kofi Anan je javno priznal, da gre za največjo katastrofo na planetu, State Department je priznal, da gre za genocid, Evropska unija, da gre za iztrebljanje."

Prepoznali so zadeve, kaj pa je mogoče storiti?

"Danes vemo, da nečemo ljudi spravljati proč od njihovih domov, polj, pašnikov, razen če so zares življenjsko ogroženi. V taboriščih ljudje postanejo odvisni od pomoči. Ne čakajo več oblakov z dežjem, pač pa letala s pomočjo. Ko postanejo odvisni od nas, je tako kot z odvisnostjo od heroina: pade jim naravna odpornost, zapadejo v apatijo in depresijo, izgubijo osebno spoštovanje in dostojanstvo. Moja misel je, da bi morali humanitarne organizacije voditi antropologi in ne birokrati, ker slednji nimajo občutka in želijo te ljudi narediti po sebi, kar je narobe. Afričani živijo drugače kot mi, po naravnih in prvinskih načelih in le sodoben antropolog bo vedel, kako jim ponuditi pomoč, da jim ne bo škodila."

Kakšno bo v primeru Darfurja ponudila Slovenija?

"Zadnje tedne se ves čas posvetujemo, ali je taborišče res največ, kar lahko damo Slovenci. Bi morda podprli nevladne afriške organizacije, ki so zelo učinkovite pri odkrivanju mučenja, druge se ukvarjajo z žrtvami posilstev, tretje z opazovanjem terena in varovanjem okolice taborišč? Kar bi rad jaz, pa je, da ameriška vlada s svojim sistemom opazovanja preko satelitov omogoči, da bi nadzirali gibanja okoli taborišč, da bi videli, kdaj se jim približuje džandžamska vojska. S tem bi bila taborišča, ki jih je tam že več kot dvesto in pod zastavo večine največjih svetovnih humanitarnih organizacij, varnejša pred nasiljem paravojaških skupin. Zavedati se moramo, da je humanitarna pomoč samo obliž, treba je rešiti korenine tega genocida. V Darfurju so bili etnični konflikti že prej, a ljudje so se navadili z njimi živeti tako, da so se afriški kmetje in arabski pastirji zmenili med seboj, kje bodo pasli in kje kmetovali, zblížali so se, se med seboj celo poročali, se z dogovori izogibali krv-

Foto: Goran Kavc

POGOVOR

Razgledi

nim maščevanjem in če je do njih že prihajalo, so obstajale nekakšne odškodnine in tako je bil relativni mir. Tako so se ti ljudje začeli med seboj ceniti. Ko pa je bila ob koncu sedemdesetih let odkrita nafta (in pri tem so vedno vpleteni tujci, sedaj so poleg Američanov in Evropejcev zelo aktivni Kitajci, ki izkoriščajo že več kot štirideset odstotkov sudanske nafte), so zavlada ekonomski interesi in začela se je vojna za nafto. Pri tem pa vedno najbolj trpijo navadni ljudje. In zato je treba posredovati politično. Naš predsednik je začel izredno smelo, bolj kot vsi pred njim. Najprej je obiskal Pariz in se sestal s senatom in zunanjim ministrom. Francozi lahko dejansko posredujejo v Pekingu. Če Kitajci ne bodo odnehali s svojimi zakulisnimi aktivnostmi v Sudanu, se lahko zgodi, da jim bodo Američani dali vedeti, da jih bodo ostreje začeli izrivati iz Sudana. Po New Yorku in Washingtonu gre dr. Drnovšek v Bolivijo na inavguracijo prvega indijanskega predsednika po petsto letih španske konkviste in ameriškega neoliberalizma. To nikakor ni naključje. Tam bodo voditelji, ki jim je mar za pravice domorodcev, staroselce, med katere se lahko štejemo tudi mi, Gorenjci, in vsi, "ki hrepene dočakat dan, da ko-

der sonce hodi, ne vrag le sosed bo mejak ..."

Se v vzorcih ogroženosti torej lahko prepoznamo tudi mi?

"Seveda, jutri smo lahko na vrsti mi, ki imamo vodno bogastvo. Slovenska hribovja so kot gobe napite naslednje naravne strateške surovine, ki jo bodo hoteli nadzorovati brezbrizni. Zato ne smemo dopustiti, da se uzakoni tak svet, da bodo lahko kar cele narode izbrisali in jim pokradli njihove naravne vire. Za to gre, da ne bodo naši otroci žrtve kolektivne depresije in apatije, češ da se ne da nič narediti. Naša kultura je res fašistoidna in genocidna, a z ozaveščanjem jo je mogoče spremeniti in priti do spoznanja, da ljudje na tem planetu živimo različne kulture, ki jih je treba spoštovati. Ne moremo reči, katera je prava, vsaka je nastala kot prilagoditev na dano naravno okolje."

Pa lahko kaj stori tudi tako majhen narod, kot smo Slovenci?

"Mi, ki smo sami majhni, lažje razumemo druge majhne. Eden mora zavpiti "cesar je nag" in če zavpije en majhen, lahko požanje simpatije. Spomnimo se še enkrat, da je spomenike egipčanskih faraonov v Abu Simblu premaknila majhna deklica."

"Mi, ki smo sami majhni, lažje razumemo druge majhne. Eden mora zavpiti "cesar je nag" in če zavpije en majhen, lahko požanje simpatije."

Gorenjsko podnebje

16 IZ STARIH ČASOV

Že Valvasor je ugotavljal, da ima dežela Kranjska zelo raznoliko podnebje. "Akaravno Kranjska ni posebno velika, občutimo v podnebnju tako velike razlike kakor nikjer drugod. Zrak je sicer še precej mil, vendar pa tudi dokaj spremenljiv: spremeni se kaj rad ne le s časom, ampak tudi s krajem in pokrajino; zato zorijo sadeži, zlasti drevesni, mnogo prej v tem kakor v onem kraju, tako da rasto le-tu še jagode, češnje in višnje, le-tam pa že migljajo hruške in grozdje, čeprav razdalja med takimi kraji često ne znaša več ko dan hoda ali dva."

V nadaljevanju največji kranjski domoznanec vseh časov primerja vremenske in podnebne razmere v različnih delih svoje vojvodine in navaja tudi gorenjske posebnosti. "Poleti občuti Kranjska prijetno umerjeno toploto. Gorenjska ima zgo-

daj zjutraj hladen in skoraj mrzel zrak, ker leži visoko in so takoj nad njo snežniki ..." Kranjska zima je zanj zmerna. "Vendar je tudi glede mraza znatna razlika na Kranjskem, zakaj na Gorenjskem je včasih še vse trdo od mraza in je sneg še prav visok, ko se na Dolenjskem že vse taja in poganja, a v Istri in tam okoli že vse cvete."

Ena manj ugodnih posebnosti kranjskega podnebja je pogosta in nezdrava megla, Gorenjska je v tem pogledu še kar ugodna. "Na Gorenjskem je redkokdaj megla, pogosto na Dolenjskem in na Srednjem Kranjskem. Okoli Ljubljane pa se jeseni in vso zimo zgosti tako močno, da ljudje ne vidijo drug drugega. Megla leži vso noč do kake devete ali desete ali enajste ure predpoldne. In ta megla je zelo nezdrava, ker povzroča rada kašelj in

Gorenjska zima na razglednici Franja Kopača, pred 2. sv. vojno.

katar ..." A ljubljanska megla naj bi bila manj škodljiva od drugih, zatrdi Valvasor in se pri tem sklicuje na latinsko pisanje učenega doktorja z imenom Franciscus de Coppinis: "Pogosta in močna megla Ljubljancanom malo škoduje zaradi mnogega ognja in dima, ki se z njim zrak čisti". Neverjetno! "To je treba po mojem mnenju

tako razumeti, da gosta megla ne zastrupi tako kmalu zraka in ga ne dela sprejemljivega za strupene in nalezljive bolezni, ker jo pogost dim izboljšuje." Tu sta učenca moza brcnila v meglo, po tej "logiki" bi morala imeti Ljubljana pred desetletji, ko so jo ogrevali še s premo-gorn, najboljši zrak v Sloveniji ...

Kljub temu da ni ob morju, je Gorenjska rada slana. "Ker je slana hči megle in mraza, je torej tudi na Kranjskem slana jeseni prav močna, zlasti na Gorenjskem, saj le-ta glede mraza daleč prekaša druge dele. Zgodaj zjutraj, ko pade slana, je vse belo kakor pobeljen zid. Dostikrat se drži slana tri dni zapovrstjo; to napravi ajdi na polju nepopisno škodo, tako da se precej nato žito podraži. Prebivalci sprejmejo bledega gosta z majanjem glave in zaskrbljenim pogledom ter vidijo v njem belo žalno tančico polja ..." In naposled še ta dež. "Po dežju Kranjske ne žeja, ker jo ta pogosto in obilno namaka, tudi kadar se ga ne nadeja ... In večkrat dežuje dvakrat, trikrat ali celo štirikrat na dan, posebno na Gorenjskem pod snežniki, kajti tam okrog ne moreš zagotoviti za dve ali tri ure, ali bo suho ali dež ..."

Miha Naglič

USODE, GODOVI

Razgledi

Zbrani zapisi še živečih hlapcih in deklah

Več je uridn kmečk

Sv. Neža kuram ret odveže, Sv. Boštjan ga nese stran.

Kakanje sem
stresla na breg
in plenice
izplaknila v
vodi. Mila
nisem imela,
zato so bile
plenice zaprane
in so smrdele
še potem, ko so
bile spet suhe.

MILENA MIKLAVČIČ

Kdo

Praviloma so služili iz bajtarskih družin, kjer so imeli največ dve kravi ali pa še to ne. V družini je bilo več otrok. Ko je vsak od njih dopolnil pet ali šest let, je že šel od doma. Mama, redkeje oče, ga je peljal v nov dom. Med potjo starš in otrok ni sta veliko govorila, kvečjemu je otrok poslušal nasvete, naj bo priden in predvsem ubogljiv.

Prav tako so šli služiti tisti, ki so bili "umsko prizadeti". Resnici na ljubo je treba povedati, da so jih marsikje imeli najraje, saj so bili nezahtevni, delo, ki so se mu priučili, so ponavadi zelo dobro opravljali.

Izjemoma so tudi gruntarski starši napodili od doma hčer, če je pred poroko zanosila in se potem fant ni hotel z njo poročiti.

Prav tako so morali poiskati službo taki, ki so doživeli kakšno naravno nesrečo: poplave, huda suša. Včasih, ko so bile strehe še slamna-

te, so strele zanetile veliko več požarov kot danes. O kakšnem zavarovanju ni bilo ne duha ne sluha. Uničenje imovine je botrovalo odhodu otrok za hlapca ali dekla.

Med hlapce in dekde so se zapisali tisti gruntarski, ki se niso strinjali z naslednikom na kmetiji. Velikokrat je prišlo med njim in ostalimi otroki do hudih trenj. Le-ti so potem odšli od doma, ker niso hoteli ostati hlapci lastnemu bratu. /redkokdaj sestri/

Poznani so tudi primeri, ko so gruntarski beračili. Vendar ne zaradi potrebe, temveč zaradi lakomnosti. Nekateri so menda že včasih bili pripravljene za denar storiti vse.

Vsi po vrsti so mi zatrjili, da so bile lastnosti kot poštenost, ponižnost in ubogljivost vse, kar so imeli. Gospodarji so hlapce in dekde v glavnem sodili in "rangirali" po teh lastnostih. Da so morali biti delavni in pridni, je bilo že samo po sebi umevno.

Na enem kraju so služili v povprečju 3 do 4 leta. Najhuje se je bilo privaditi novim

ljudem, zlasti če so imeli drugačne navade. Povsod je bilo nujno obiskovati cerkvene obrede.

Prosti so bili ob nedeljskih popoldnevih, ko so običajno obiskovali domače.

Revščina je bila v nekaterih družinah tako kruta, da jo je z današnjim vedenjem težko razumeti. Velikokrat so otroci izgubili po mamo in mačeho zapored. Nič nenačnega ni bilo, če so bila pod isto streho dva ali tri gnezda. Znana je družina, ki ji je prva svetovna vojna vzela prvo mamo in da bi bila tragika še večja, je druga žena umrla možu v naročju tisti dan, ko se je vrnil iz ruskega ujetništva. Po tem tragičnem dogodku je ena od hčera ostala doma in skrbela za otroke sedem let, dokler se niso vsaj toliko "zregljali", da so šli služiti.

Okoli bajte so izkoristili vsako ped. Sadili so pšenico, oves, samo da so lahko nasitili številno družino.

Zanimivo je, da je bilo nekaj večjih kmetij brez gospodinj. Gospodarjem je tako

gospodinjila kakšna od tet ali sester.

Angela

Angela je odraščala v družini, kjer so bili otroci iz dveh gnezd. Mama je vzela vdovca, srednjega kmeta, ki je imel že 11 odraslih otrok. Sarna je k hiši pripeljala Angelo, ki je bila njena nezakonska hči.

"Mama je bila boječa ženska, ki je v življenju pretrpela veliko hudega. Kdo je bil moj oče, ni nikoli povedala, rekla je samo, da se je nekdo spozabil in jaz sem bila sad te spozabe. Ko sva prišli k hiši, sem takoj vedela, da naju ne bodo marali. Očim je zmeraj pljunil na tla, ko me je zagledal, njegovi otroci, vsaj tisti trije, ki so bili še doma, so me žalili in me tožarili očetu. Za vse sem bila kriva in zato sem bila večkrat tepena kot ne. Očim me je zelo rad bral, mama me je branila, kolikor me je mogla, toda velikokrat je ni bilo zavena.

Ko mi je bilo šest let, me je prišla iskat soseda in me vze-

la s seboj. Pri nas boš pazila na otroke, mi je rekla. Nič ni pomagalo, če sem jokala in se oklepala mame. Vsi so vpili nanjo, da sem razvajena in da je prav, če okusim malo "življenja".

Gospodinja, kamor sem prišla, ni bila napačna. Po dolgem času sem se lahko najedla do sitega. Dela sem bila vajena, zato mi ni bilo težko. Pazila sem na njena dvojčka, ki sta bila pridna, le jokala sta preveč. Morala sem prati plenice, kar je bilo najtežje. Kakanje sem stresla na breg in plenice izplaknila v vodi. Mila nisem imela, zato so bile plenice zaprane in so smrdele še potem, ko so bile spet suhe. Zvečer, ko sta šla spat, sem z metlo pometla po hiši, veži in kuhinji. Ob desetih so se mi oči že same zapirale, in šele tedaj sem lahko legla k počitku," se je še živo, kot bi se zgodilo včeraj, spominjala Angela.

Ko je nekoč zbolela, so po treh dneh poklicali njeno mamo, naj jo pride iskat.

/se nadaljuje/

Prazniki in godovi

Stotnik Boštjan in spreobrnjeni Pavel

JOŽE KOŠNJEK

Konec tega tedna in v začetku prihodnjega bodo prazniki nekaterih med Slovenci zelo priljubljenih svetnikov. Danes, 20. januarja, je praznik opata Evtimija Armenskega, papeža Fabijana, ki je pred letom 250 štirinajst let vodil cerkev in ga je vele cesar Decij ubiti, in mučenca Sebastijana ali Boštjana, o katerem je zelo malo zgodovinskih podatkov. Rojen naj bi bil v Milanu, kot mučenca pa naj bi ga okrog leta 250 pokopali ob Apijski cesti v Rimu. Bil je rimski stotnik. Zaradi krščanskega prepričanja so ga privezali k stebri in streljali nanj s puščicami, vendar je preživel. Zato so ga pobili z gorjačami. V Rimu je okrog leta 680 raz-

sajala strašna kuga. Ko so tega leta odkopali Boštjanove posmrtno ostanke, je prenehala, zato je zavetnik zoper kugo in druge nalezljive bolezni. Ker so streljali nanj s puščicami, je zavetnik lovcov in vojakov, pa tudi livarjev, kamnosekov in vrtnarjev. **Boštjan je na Slovenskem kar pogosto ime, ime Fabijan pa je redkejšo.**

Jutri, 21. januarja, bo god med našimi ljudmi spoštovane svetnice in zavetnice, mučenke Neže, ki jo umetniki upodabljajo z belim jagnjetom kot simbolom deviške čistosti v naročju in je zavetnica pastirjev in ovčarjev. Po izročilu je bila Neža dekle iz plemenite rimske družine, ki se je zaobljubila devištvu in je kot trinajstletna deklica odklonila snubca, zaradi česar so jo okrog leta

304 obglavili. V smrt je šla tako pogumno, da je še krvniku zadržela roka. Na Slovenskem je Neži posvečenih okrog 20 cerkev. Ker okrog njenega godu začnejo kokiši znova nesti, pravi pregovor, da "se na dan svete Neže putam zadek odveže".

V nedeljo, 22. januarja, bodo razen v španski Zaragoza rojenega rimskega diakona in mučenca Vincencija ali Vinka (umrl je okrog leta 304) praznovali še kraljica Teodolinda in duhovnik Vincenc Palotti. Za Vincencija ali Vinka pišejo, da je bil sijajen in pogumen govornik ter upornik zoper rimsko oblast, zato so ga mučili do smrti. Njegovo truplo so vrgli v vodo, pa se ni potopilo, pred ujedami pa ga je branil krokar. Vincencija, po njem bodo imeli v nedeljo

god Vincenciji, Vincencije, Vinkoti, Vinke, Ceneti in Cencki, častijo vinogradniki, domnevajo, da zaradi svojega imena, v bolnišnicah, opekarnah in lončarskih delavnicah. Latinska beseda "vincens" pomeni "zmagujoč".

V ponedeljek, 23. januarja, bo praznik Ildefonza (607 - 667), nadškofa v španskem mestu Toledo, kjer so vladali krščanski Vizigoti ali Zahodni Goti. V torek, 24. januarja, bo dan spomina na pomembnega cerkvenega učitelja in zavetnika katoliških pisateljev in časnikarjev Frančiška Saleskega (1567 - 1622). Bil je zelo izobražen in pisanja vešč duhovnik, rojen na gradu Sales (odtod ime Saleski ali Salesius) pri Savoji v Franciji. Postal je ženevski škof, ki ni le bese-

do, ampak tudi z letaki nagovaljal ljudi, ki so se odločili za kalvinsko vero, za vrnitev med katoličane. Torek bo zato godovni dan nekaterih Frančiškov, Francev, Frančetov, Frančišk in Franck.

Spreobrnitev svetega Pavla je kot praznik postavljena na sredo, 25. januarja. Pavel je bil najprej visoko izobražen mladenič Savel. Jud iz Tarza, ki je preganjal Kristusove učence in bil prisoten pri kamenjanju sv. Štefana. Ko je iz Jeruzalema potoval v Damask, da bi tudi tam lovil kristjane, ga je nenadoma obsijala tako močna svetloba z neba, da je padel s konja in oslepel, neznan glas pa mu je rekel, da mu govori tisti, ki ga preganja in da naj gre naprej v Damask. Tam je spregledal in bil krščen. Ker so ga njegovi nekdanji sodelavci začeli preganjati, se je umaknil v puščavo in se pripravil na novo poslanstvo. Pisal je, pridigal, potoval in ustanavljal nove cerkvene občine. V četrtek, 26. januarja, pa bo praznik Pavlovih učencev Tomoteja in Tita.

Turizem je ena od najbolj perspektivnih poti razvoja Slovenije. To ne spoznavajo samo tako imenovana turistična podjetja, ampak tudi širša javnost. Devizni izplen, ki ga je slovenski turizem ustvaril v minulem letu, se bo povzpел na nove rekordne vrednosti.

S pomočjo turizma do lepšega jutri

BARBARA GUNČAR, GENERALNA DIREKTORICA SLOVENSKE TURISTIČNE ORGANIZACIJE

IGOR ŽERJAV

Po oceni generalne direktorice Slovenske turistične organizacije Barbare Gunčar bo devizni priliv v letu 2005 znašal več kot 1,4 milijarde evrov oziroma okrog 350 milijard tolarjev. Za slovenski turizem so zdaj napočili novi časi; podjetja pospešeno vlagajo v turistično infrastrukturo in vsebino novih programov, aktivnosti je praktično zaznati na vseh področjih. Slovenska turistična organizacija, ki skrbi za promocijo slovenske blagovne znamke tako doma kot v tujini, pa je pred novimi izzivi.

Ali se letošnji program dela razlikuje od programov iz prejšnjih let?

"Program dela za leto 2006, ki ga mora potrditi še vlada, je prestrukturiran. Nekaj usmeritev iz preteklih let, ki so dale solidne rezultate, nadaljujemo, sicer pa smo pripravili vrsto novih. Pri promociji blagovne znamke Slovenije, kar je naša temeljna dejavnost, si prizadevamo povečati število nočitev in izboljšati povprečni izplen na gosta. Z 80 evri, kolikor pusti povprečni turist v Sloveniji, močno zadržujemo za sosednjimi državami, kot sta Avstrija in Italija."

Kako boste dosegli boljše rezultate?

"Na ključnih trgih, kot so Italija, Nemčija, Avstrija, Velika Britanija in druge države, od koder k nam prihaja največ turistov, bomo izvedli skoncentrirane akcije trženja. Povečane aktivnosti bomo seveda izvajali na trgih z velikim potencialom za slovenski turizem, kot so Francija, države Beneluksa in Skandinavije ter Rusije, in na novih trgih, kot je recimo Španija. Iščemo pa tudi nove priložnosti na čezoceanskih trgih in spodbuditi prebivalce tako imenovanih turističnih velesil Japonske, Kitajske, Indije, Avstralije in drugih, naj obiščejo Slovenijo."

Ali se bodo letošnje akcije razlikovale od tistih iz prejšnjih let?

"Pristop k trženju nameravamo temeljito posodobiti in postopoma opustiti klasična orodja tržnega komuniciranja, ki ne dajejo zelenih rezultatov. Na konkretni ravni to pomeni, da ne bomo več vztrajali na klasični sejmski predstavitvi, ki so dostikrat izzvenela v prazno, temveč bo promocija Slovenije potekala predvsem v usmerjenih akcijah na poslovnih borzah in specializiranih sejmih. Z usmerjenim trženjem bomo močno pospešili promocijo že uveljavljenih turističnih območij, s prilagojenim tržnim pristopom bomo namenili tudi posameznemu gostu in skušali doseči boljši rezultat."

Akcij in programov usmerjenega trženja je veliko, vse skupaj pa lahko strnem v en stavek: Izkoristiti želimo vse možnosti za povečanje prepoznavnosti Slovenije, s katerimi bomo izboljšali dosedanje rezultate, posebno pozornost bomo letos namenili naravni in kulturni dediščini."

Proračun Slovenske turistične organizacije letos znaša 2 milijardi in 14 milijonov tolarjev oziroma več kot 20 milijonov tolarjev manj kot lani. Ali to pomeni, da z enako denarja lahko naredite bistveno več?

"Program dela za letos smo sicer zastavili bolj ambiciozno, vendar v danih okoliščinah zanj ni bilo zadosti proračunskih sredstev. Proračun naše organizacije res ostaja na praktično isti ravni kot leto prej. S temeljitim prestrukturiranjem programov, sodobnejšim pristopom in usmerjenim trženjem načrtujemo boljši rezultat. Moram povedati, da so bili rezultati v letu 2005 slabši tudi zaradi tega, ker je tedanje vodstvo vztrajalo na preživetih programih, določene aktivnosti pa sploh niso bile izvedene. Skorajda prepričana sem, da bomo letos, če se ne bo zgodilo kaj nepredvidljivega, beležili boljše rezultate."

Ali k slabšemu obisku prispeva tudi nezadostna turistična infrastruktura in soci-

alističen odnos do gostov, ki ga še vedno srečujemo v slovenskem turizmu?

"Turisti so v zadnjih letih postali bolj zahtevni in za enako denarja pričakujejo in zahtevajo več in boljši odnos. Slovenski turizem in njegova infrastruktura sta v zadnjih letih naredila velik preskok. Za turizem so se poleg Hita in specializiranih turističnih podjetij, kot so Terme Čatež, Unior Zreče in Casino Portorož, začeli zanimati tudi veliki poslovni sistemi, kot so Sava in Istrabenz. Rezultati so vidni na vseh področjih, sam turizem pa je zaradi vstopa tako močnih igralcev, kot so Sava, Istrabenz in Nacionalna finančna družba, pridobil na veljavi."

Ali poleg Obale merite na Kranjsko Goro in Bled?

"Tudi Kranjska Gora in Bled sta v zadnjih petih letih zahvaljujoč obsežnim vlaganjem družb Hit in Sava v turistično infrastrukturo pridobili močno izboljšano turistično ponudbo, samo tržno poslovanje pa je zdaj bolj pregledno. Zdaj seveda ni čas, da bi zaspali na lovrih, ampak se je pravo delo šele začelo. Pred Istrabenzom pa je zahtevna prenova nekdanj cvetočega hotela Palace v Portorožu, ki je že ne-

kaj let ena od nacionalnih turističnih sramot."

Ali na konkretni ravni, ko poskušate doseči obogatitev turistične ponudbe, prihaja do težav?

"Žal na tem področju kdaj še vedno prevladuje zgrešena miselnost iz socialističnih časov, češ da so turisti zaradi nas in ne obratno. Kako se to odraža, bi morda lahko ponazoril primer smučišča na Krvavcu. V okviru strategije, da bi Krvavec postal eno od zimskih smučarskih središč, smo na tamkajšnje občine naslovili pobudo za organizacijo prevozov turistov, ki so nastanjeni v dolini. Lahko povem, da smo imeli pri tako enostavni in samoumevni storitvi, kot je organizacija prevozov smučarjev, velike težave. Med petimi, šestimi sodelovalci nismo našli nosilca projekta."

Spremeniti bo treba miselnost in se prilagoditi zdajšnjim razmeram, ki vladajo na svetovnem trgu turizma."

Ali se na Gorenjskem in v Sloveniji še ne spreminja na bolje?

"Seveda se, vendar v določenih primerih občutno počasi. Zanimiva se mi zdi pobuda županov občin na območju Kamniško-Savinjskih Alp, ki si prizadevajo za

ustanovitev naravnega parka na tem območju. Zavedajo se, da to območje potrebuje blagovno znamko, ki jo bodo lahko tržili za lepši jutri. Navsezadnje so pozitivne učinke takšnega pristopa lahko spremljali z delovanjem krajinskega parka v Logarski dolini, ki je bil ustanovljen v prejšnjem desetletju. Slovenska naravna in kulturna dediščina sta zagotovo še precej premalo prepoznavna, v Triglavskem narodnem parku pa se praktično tudi še niso lotili ekoturizma, ki ima v svetu čedalje večjo popularnost."

Kaj pomeni turizem za Slovenijo?

"Turizem je ena od najbolj perspektivnih dejavnosti prijaznega razvoja naše države, dosedanja rezultata pa kažejo, da se to področje še kako izplača razvijati. Samo v prvih enajstih mesecih lani je bilo ustvarjenega za milijardo in 353 milijonov evrov deviznega priliva, v vsem letu pa ocenjujemo, da bo devizni priliv znašal več kot 1,4 milijarde evrov. Devizni priliv smo v zadnjem letu povečali za več kot 11 odstotkov. Donosi v turizmu na kratki rok morda res niso tako visoki kot v nekaterih drugih dejavnostih, dolgoročno so pa zanesljivi."

"Zanimiva se mi zdi pobuda županov občin na območju Kamniško-Savinjskih Alp, ki si prizadevajo za ustanovitev naravnega parka na tem območju. Zavedajo se, da to območje potrebuje blagovno znamko, ki jo bodo lahko tržili za lepši jutri."

POGOVOR

Razgledi

Upokojeni polkovnik Janez Lušina - Mali je tisti Janezek iz Dražgoš, ki ga je leta 1943 v knjigi *Moja rojstna domovina* opisal ameriški pisatelj slovenskega rodu Louis Adamič.

Mali cvet za Stello

"Toda jaz se nadam in zopet nadam, da je še živ. V pogledu njegovih plavih oči, ko je ljubko dajal mali cvet Stelli, je bila nada Slovenije."

JOŽE KOŠNJEK

Ameriški pisatelj slovenskega rodu Louis Adamič (1898 - 1951), ki je prijateljeval tudi z ameriškim predsednikom Franklinom Rooseveltom (1882 - 1945) in je veliko prispeval k obveščanju ameriške javnosti o boju slovenskih partizanov na strani zaveznikov in o nasilju okupatorjev (umorjen naj bi bil v ne povsem pojasnjenih okoliščinah), je leta 1943 v Londonu in New Yorku izdal knjigo *Moja rojstna domovina*. Eno od poglavij ima naslov *Fantek in njegova vas*. Zgodba je nastala poleti leta 1932, ko je z ženo Stello obiskal Dražgoše.

Takole piše. "Poleti 1932 sva bila Stella in jaz na Bohinjskem jezeru. Hodila sva na dolge izlete po hribovitih poteh. Neko jutro sva prečkala ozko pot med dvema vrhovoma in se spuščala v dolino, ki nas je vabila z višine. Prišla sva v vas Dražgoše. To je ena od večjih slovenskih vasi. Imela je približno 80 hiš z okrog 450 prebivalci. Stari kmet, ki naju je nagovoril, naju je ponosno peljal v cerkev in nama pokazal baročni oltar iz leta 1658." Potem je Adamič zapisal, da je bila

vas, čeprav je izgledala revno, privlačna. Veliko je bilo rož. Kosilo v vaški gostilni blizu cerkve je bilo dobro. Vsak, ki ju je srečal, je bil presenečen, ker sta bila iz Amerike. Nekateri Dražgošani so imeli sorodnike v Ameriki in so zato Louisa spraševali, ali jih morda pozna.

Najprijetnejši dogodek sta doživela, ko sta zapuščala Dražgoše. "Na cesti sva srečala fantka, ki se je zaustavil pred nama. Gledal naju je in se smehljaj. Bil je okrog štiri leta, krepak, rdečeličen in s čopom zlato slamnatih las. Bil je poln zdravja. Imel je srjaco iz domačega platna, ki je bila to jutro še čista, in zakrpane kratke hlače do podkolen. Svoje oguljene čevlje je na pol zaril v cestni prah. 'Ali ni čudovit,' je vzkliknila Stella po angleško. Fantek ni razumel njenih besed, je pa vedel, da sva ga bila vesela. 'Kako ti je ime,' sem ga vprašal po slovensko. 'Janezek,' je odgovoril. 'Ja - ne - zek,' je ponovila Stella malo nerodno. 'Džoni,' sem ji prevedel. Fantek je očitno vedel, da sva Američana in povedal, da je v Ameriki tudi njegov stric. Široko odprte plave oči so izžarevale sonce in veselje. Neprenehoma se je živahno smehljaj. Nje-

gov pogled se je zaustavil na divji rožici ob robu ceste. Z okroglimi prstki je segel po njej, jo malo otresel in jo dal Stelli. Potem je naenkrat vzkliknil Zbogom in zbežal." Tako je srečanje s fantičem opisal Louis Adamič.

Adamičeva se v Dražgoše nista več vrnila, čeprav sta to nameravala. Stella je rožico stisnila v knjigo in jo hranila. Pogosto sta se spominjala Janezka in se spraševala, kako mu gre. Ko je Louis ženi Stelli leta 1943 povedal za tragedijo v Dražgošah, je najprej vzkliknila "Janezek!". Adamič je ob tem zapisal: "Nisva zvedela za usodo fantka. Mogoče je zmrazil bežev v hribe z vaščani, mogoče je bil med ubitimi v župniščnem vrtu. Če je še živ, je sedaj star približno 15 let. Mogoče je zapustil vas skupaj z gverilci, preden so jo zasedli Nemci. Bojim se, da je on mrtev. Toda jaz se nadam in zopet nadam, da je še živ. V pogledu njegovih plavih oči, ko je ljubko dajal mali cvet Stelli, je bila nada Slovenije."

Janezek je Janez postal

Janezek iz Adamičeve knjige je Janez Lušina s partizanskim imenom Mali,

Andrejčkov iz Slapotja v Dražgošah, kjer so živeli pred drugo svetovno vojno večinoma kajzarji. Pri njih so imeli kravo, štiri ovce, dve kozi in prašiča. Kljub 82. letom Janez še deluje vitalno, zdravo, športno. Zaljubljen je v gore, v smučanje in šport. Je upokojeni polkovnik. Po odhodu iz JLA je do upokojitve leta 1976 deloval v Teritorialni obrambi Slovenije. V soboto mi je na Pokljuki pripovedoval, kako se spominja srečanja z Louisom in Stello. Bila sta preprosta, zelo prijazna. Louis je bil čokate postave.

"V resnici sem bil takrat star osem let in ne štiri, kot

sta menila Adamičeva. Bil sem namreč majhen in zanikrni vaški deček, vendar ponosen, ker sem juna lahko povedal, da imam tudi jaz strica Jožeta in teto Nežo v Ameriki, kamor sta odšla že pred prvo svetovno vojno. Adamičeva pa sta bila zelo dobra v hoji, saj je pot preko Soteske in Rovtarice zelo zahtevna. Domnevam, da sta prišla v našo vas predvsem zaradi dragocenih oltarjev iz 16. stoletja," pravi Janez Lušina, ki so mu dali junija leta 1942 v Selški četi Cankarjevega bataljona ime Mali. Kolikor mu je poznano, je prišla do Louisa Adamiča vest o tragediji v Dražgošah preko Rima.

Klofuta za zdravnike

7

SEDMICA

MARJETA SMOLNIKAR

Predsednik države dr. Janez Drnovšek je hrvaškemu novinarju brez zadržek razkril, da je bil pred štirimi leti hudo bolan. Poudarek je na preteklem času, ki logično pomeni, da je nevarno bolezen medtem premagal. O čemer ne dvomim. Po drugi strani je najmanj zanimivo tudi dejstvo, da so bolezen slovenskega predsednika in vrhovnega poveljnika oboroženih sil prvi javno razgalili hrvaški mediji. Medtem ko je v domači javnosti ta resnica vsa leta nosila pečat javne skrivnosti. Vsaj delno je pogojno rečeno obzirna molčečnost slovenske novinarske srenje posledica javnih "strokovnih" razprav o meji med javnim in zasebnim. Namesto da bi mejo v sfero zasebnosti

prestavili novinarji sami, jo je predsednik države.

Ampak. Bolj kot sama demistifikacija bolezni je pomembno dejstvo, da se je predsednik države Janez Drnovšek javno odpovedal zdravnikom; njihovu znanju, vedenju in dojetanju bolezenskih stanj. Drži sicer, da se je k tako imenovani alternativni medicini pred njim zatekel že Lojze Peterle, vendar ni ta nikoli javno izjavil, da je čez zdravnike naredil križ, da se z njimi kratko malo ne ukvarja več. Prvi, ki je to javno izjavil, je bil Janez Drnovšek.

Skratka. Predsednik države ni razgalil le svoje bolezni, pač pa tudi meje dometa uradne zahodne medicine. Že res, da je kirurgija sposobna presaditi

organe ali narediti iz grdave lepoto. Kar je svojevrsten dosežek. Enako res in zaskrbljujoče pa je, da ne zna pozdraviti migrene, astme, ... in tako dalje in tako naprej. Veliko bolezni je uradna zahodna medicina sposobna zgolj zadrževati na neki ravni. Recimo, z dieto ali z zdravili, ki so poglavje zase. Kljub svoji nevednosti in omejenosti se zdravniška srenja praviloma vede kot vsemogočna rešiteljica človekovih bolezenskih nadlog. Larifari.

Zanima me, kdaj bo prišel dan in kateri minister za zdravje bo tisti, ki bo imel toliko onega med nogami, da bo zrušil bajko o vsemogočnosti zdravnikov in farmacevtov ter zakonsko izenačil uradno in alternativno medicino. Ki je al-

ternativna zgolj v teoriji zdravniško-farmaceutskega lobija, dejansko pa ne. Naravnost smešno je, da velja v glavah večine Slovencev in Slovencek za alternativo več kot pet tisoč let stara kitajska medicina, ki se je v nasprotju z zgolj nekaj stoletij staro uradno zahodno medicino razvijala kontinuirano.

Aktualni minister za zdravje dr. Andrej Bručan je na začetku svojega mandata sicer nekaj malega razmišljal in razpredal o možnosti, da bi postala akupunktura del javnega zdravstva. Da bi torej imeli pacienti možnost izbire zdravljenja na račun zavarovanja. Doslej se stvari niso kaj dosti premaknile. Predvidevam, da zaradi močnega odporu medicinske stroke. Stanje, v

katerem smo, je pisano na kožo izključno tej stroki. Bolnikom nikakor ne. Te držijo zdravniki na vajetih s kaosom oziroma z neredom, ki v Sloveniji vlada na področju "alternativne" medicine. Ker za to možnost zdravljenja (in posledično tudi ozdravljenja) ministrstvo za zdravje ni postavilo meril in pravil, se lahko z masažo stopal, bioenergijo ali z zdravilstvom ukvarja vsak vodovodar. Ki nima o svojem početju niti najmanjšega pojma, kaj šele vedenja. In prav ti šarlatani so tisti, ki uradne zdravnike postavljajo na piedestal zdravja, od koder se zdita, recimo, refleksna terapija in homeopatija navadno čarovništvo. Kar je do skrajnosti izkrivljena resnica.

Reforme za blaginjo

Ni vprašanje, ali reforme, pač pa kakšne, je menil minister dr. Jože P. Damijan na razgovoru z gorenjskimi gospodarstveniki ter razložil tudi svoj načrt dela.

ŠTEFAN ŽARGI

Kranj - Kot je že ustaljena praksa Območne zbornice Gospodarske zbornice Slovenije za Gorenjsko, da vsaj dvakrat na leto medse povabijo uglednega in aktualnega gosta, je v sredo gorenjskim gospodarstvenikom spregovoril novi minister dr. Jože P. Damijan, odgovoren za usklajevanje strategije razvoja.

Nujen razvojni pospešek

Minister za razvoj dr. Jože P. Damijan je svojo razlago začel z ugotovitvijo, da v Sloveniji ni več vprašanje reforme da ali ne, pač pa kakšne reforme in v izhodišče postavil rast, zaposlenost in blaginjo kot osnovne dejavnike motivacije za reforme. Te naj prednostno odgovorijo, kako doseči konkurenčnost v globaliziranem svetu, pri čemer je znanje edini možni odgovor na ceneno delovno silo, nujno potrebujemo učinkovito državo, v moderni socialni državi pa moramo poskrbeti za motivacijo ljudi za delo in učinkovitost njenih storitev. Podatki kažejo, da je stopnja zaposlenosti pri nas manjša od razvitih skandinavskih držav in sindikate bo potrebno prepričati, da je v popolnem obratnem sorazmerju s togostjo trga delovne sile. Zaostajamo tudi pri inovativnosti in podatek, da je te

Direktorica OGZ Jadranka Švarc, minister dr. Jože P. Damijan in predsednik UO OGZ Miro Pinterič.

več v podjetjih s tujimi lastniki, kaže na to, da moramo spremeniti našo podjetniško kulturo.

Davke je potrebno poenostaviti

Pri razlagi posameznih reform in ukrepov je minister Damijan največ pozornosti namenil davčni reformi, ki premika težišče obdavčitve s proizvodnje na porabo in premoženje. Menil je, da bo letošnja zapletena dohodninska napoved prepričala, da so na tem področju nadvse nujne poenostavitve, s podatki pa podkrepil, v kakšni skrajnosti smo pri progresivnem obdavčevanju. Do kod z enotno davčno stopnjo, je menil, da je še stvar dogovora, ne dvomi pa, da davčne razbre-

menitve ne bodo porabljene za razvoj, nove investicije in zaposlovanje. Nujna je reforma univerz s poudarkom na tovrstnih zasebnih institucijah, v treh letih pa naj bi se država praktično popolnoma umaknila iz gospodarstva. Racionalizirali naj bi državno upravo, trg dela in socialne transferje, zavodi za zaposlovanje pa morajo postati učinkovite agencije za posredovanje dela.

Podpora reformam na Gorenjskem

Svoj uvod je minister Damijan zaključil z razlago načrta dela službe, ki jo vodi in ki bo skrbela predvsem za konkretizacijo sprejetega reformnega okvira, medresorska usklajevanja in spremlja-

nje izvajanja ukrepov v obliki nove zakonodaje. V razpravi, ki se je razvila po nastopu ministra, je bila izražena podpora reformnim prizadevanjem, ki da so zelo nujna, z nekaterimi pomisleki. Tako v Savi turizem opozarjajo na škodo, ki jo lahko pomeni enotna stopnja DDV; opozorjeno je bilo, da se država umika iz gospodarskih družb šele potem, ko zamenjajo direktorje; konkurenčne države z Vzhoda se ne ukvarjajo s človekovimi pravicami, pravicami delavcev, niti vprašani okolja; manjka podpora podeželju in ni znan vpliv na kmetijstvo; marsikaj bo nujno potrebno spremeniti pri delu državnih organov (davčnih organov, inšpektorjev, v UE); za drugačno kulturo bo potrebno namesto o delu govoriti o ustvarjanju. Minister je deloma odgovoril na te pomisleke, predvsem pa izrazil veliko pripravljenost, da v službi, ki jo vodi, v konkretnih primerih priskočijo na pomoč.

LJUBLJANA

Bo enotna davčna stopnja dvignila cene avtobusnih prevozov

Iz Gospodarske zbornice Slovenije so sporočili, da so na zadnjem sestanku sekcije za javni prevoz potnikov ugotovljali, da bi imela enotna davčna stopnja za posledico dvig cen avtobusnih prevozov. Ocenili so, da dviga cen nikakor ne bi smeli prenesti na potnike, saj bi bil takšen ukrep popolnoma v nasprotju s cilji prometne politike, s katerimi želimo zmanjšati uporabo osebnih vozil. Ob uvedbi enotne stopnje 20 odstotkov bi se morale vozovnice podražiti za 11 odstotkov, to pa je po mnenju članov sekcije nesprejemljivo. Cene avtobusnih prevozov so že brez tega previsoke, bremena dodatnega stroška obdavčitve, glede na kritično situacijo v tej dejavnosti, pa avtobusni prevozniki nikakor ne bodo prenesli. Zato ocenjujejo, da bi morala država ob uvedbi enotne davčne stopnje zagotoviti dodatna finančna sredstva za pokrivanje stroškov izvajanja javne službe in sicer v višini najmanj dveh milijard tolarjev. **S. Ž.**

stanovanjski krediti do 25 let
LON d.d. Kranj
Informacije: 04/28-00-777, www.lon.si

EKO Laze 18a, 4000 Kranj
DOSTAVA KURILNEGA OLJA
080 21 50

Na železnici pridelali izgubo

Kljub več potnikov in tovora bodo na Slovenskih železnicah po oceni v letu 2005 dosegli 2,7 milijarde tolarjev izgube.

ŠTEFAN ŽARGI

Ljubljana - Pravega in glavnega razloga o tem, zakaj so Slovenske železnice iz dobičkonosnega poslovanja v letu 2004, ko so imeli 254 milijonov tolarjev dobička, v letu 2005 zabredle v izgubo, ki naj bi po oceni znašala 2,7 milijarde tolarjev, iz informacije o poslovanju v letu 2005 ni mogoče razbrati. Podatki namreč kažejo, da so lani v potniškem prometu opravili za 2 odstotka več po-

tniških kilometrov in za 3,2 odstotka več tovornih prevozov. Oboje je manj, kot je bilo za to leto načrtovano. Če so prihodki pri potniškem prometu sledili povečanju prometa, pa so za več prepljanega tovora dobili celo za dober odstotek manj prihodkov, zato so bili skupni transportni prihodki celo manjši kot leto poprej. Ob za skoraj 9 odstotkih višjih poslovnih izdatkih se račun v končni bilanci seveda ne izide. Novo vodstvo Slovenskih

železnic neugoden rezultat pripisuje težkim okoliščinam v tovornem prometu, tudi naravnim nevšečnostim in nesrečam, slabemu stanju železniške infrastrukture in pomanjkanju voznih sredstev, pa tudi dejstvu, da država ni poravnala svojih obveznosti za storitve, ki so bile opravljene. Zamenjava vodstva Slovenskih železnic in ukvarjanje predvsem samih s seboj je imelo za lasko poslovanje očitne posledice. Stanje zahteva ukrepanje, ki ga že pripravljajo. Po načrtu za leto 2006 naj bi povečali tako obseg potniškega kot tudi tovornega prometa, dobili naj bi 10 od skupno 20 naročenih novih lokomotiv in okrepili mednarodno sodelovanje. Kljub temu pa izračuni kažejo, da tudi letos ne kaže rešitev iz rdečih števil.

Za izboljšanje prevoza potnikov v prometnih konicah so lani vpeljali nekaj izboljšav. Iz poročila lahko razberemo, da so na Gorenjskem vpeljali dodatni vlak Kranj - Ljubljana ob 6.30, modernizirali jutranji in popoldanski vlak Ljubljana - Jesenice - Ljubljana, podaljšali vožnjo vlaka po 16. uri Ljubljana - Kranj do Jesenic in ob petkih popoldne vpeljali dodatni vlak na isti relaciji.

Zaupanje, ki traja ...

- KD Galileo**, vzajemni sklad fleksibilne strukture naložb
Povprečna letna donosnost v zadnjih 5 letih (2001-2005): **23,93 %**
- KD Rastko**, delniški vzajemni sklad
Povprečna letna donosnost v zadnjih 5 letih (2001-2005): **23,39 %**
- KD Prvi izbor**, vzajemni sklad delniških skladov
Priložnost za naložbo na hitro rastočih trgih sveta!

... donosi, ki zaupanje gradijo!

080 1208
www.kd-group.si
www.financna-tocka.si

Pravila upravljanja, ki so sestavni deli prospektov vzajemnih skladov KD Galileo, vzajemni sklad fleksibilne strukture naložb, KD Rastko, delniški vzajemni sklad, in KD Prvi izbor, vzajemni sklad delniških skladov, s katerimi upravlja KD Investments, družba za upravljanje, d. o. o., Cesta za svinjo 206, 1000 Ljubljana, so med drugim dostopni na spletni strani www.kd-group.si, kjer so v elektronski obliki dostopni tudi polletno in letno poročila ter prospekti in izvlečki prospektov vzajemnih skladov. Vlagatelj ima poleg prospekta pravico tudi do brezplačnega izvoda letnega in polletnega poročila ter izvlečka prospekta.

Realizirani pretekli donosi niso zagotovila za donose v prihodnosti. Gibanje vrednosti izloče premoženja vzajemnega sklada je v veliki meri odvisno od stanja na trgu vrednostnih papirjev. Vrednost enote premoženja lahko raste ali pada, zato so tudi prihodnji donosi lahko višji ali nižji kot v preteklosti. Tekoči podatki so dnevno objavljeni v časnikih Delo, Dnevnik, Finance in Večer. Izračuna so izvedli stroški vlagateljev v enoto premoženja vzajemnega sklada, ki bi sicer značaji prikazano donosnost. Najvišji vstopni stroški za KD Galileo, vzajemni sklad fleksibilne strukture naložb, znašajo 3 %, za KD Rastko, delniški vzajemni sklad, 3 %, za KD Prvi izbor, vzajemni sklad delniških skladov, pa 2 % in se v primeru višjih vplačil znižajo v skladu z lestvico, opredeljeno v veljavnih pravilih upravljanja.

Varčevanje v vzajemnih skladih KD lahko dopolnite z življenjskim zavarovanjem, kar vam omogoča **FONDPOLICA**.

Informacije **080 30 30**.

FONDPOLICA
SLOVENIJA ŽIVLJENJE

KRATKE NOVICE

LJUBLJANA

Imenovali kontrolorje ekološke in integrirane pridelave

Ministrstvo za kmetijstvo, gozdarstvo in prehrano je na podlagi javnih razpisov imenovalo kontrolorje integrirane in ekološke pridelave in predelave. Integrirano pridelavo sadja, grozdja, zelenjave in poljščin bodo nadzorovali Inštitut za kontrolo in certifikacijo v kmetijstvu pri Fakulteti za kmetijstvo Maribor, Inštitut za kontrolo in certifikacijo v kmetijstvu in gozdarstvo iz Maribora ter Inštitut za hmeljarstvo in pivovarstvo Slovenije iz Žalca, pridelavo grozdja pa še Poslovna skupnost za vinogradništvo in vinarstvo Slovenije. Pridelavo in predelavo ekoloških kmetijskih pridelkov pa bodo kontrolirali Inštitut za kontrolo in certifikacijo v kmetijstvu mariborske fakultete za kmetijstvo, Inštitut za kontrolo in certifikacijo v kmetijstvu in gozdarstvu iz Maribora in družba Bureau Veritas iz Ljubljane. Pridelovalci oz. predelovalci se bodo pri teh organizacijah lahko prijavi za kontrolo do 1. marca. C. Z.

KRANJ

Upepelitev poginulih živali v tujini

Ker je v Sloveniji vse več povpraševanja po prevozu poginulih hišnih živali na upepelitev (kremiranje) v sosednjo Avstrijo, so na republiški veterinarski upravi pripravili informacijo o postopku za prevoz trupel v druge države Evropske unije. Kot so zapisali, mora lastnik na glavni urad veterinarske uprave podati pisno zahtevo, uprava pa potem zaprosi pristojni organ v drugi državi za izdajo dovoljenja. Po izdaji dovoljenja se mora lastnik oglašiti na območnem uradu, kjer uradni veterinar pripravi in pošlje v drugo državo Traces sporočilo in lastniku da napotke glede prevoza in označitve pošiljke. Za prevoz lahko uporablja lastno vozilo, embalaža ne sme prepuščati tekočin in mora biti označena v skladu z uredbo Evropske unije. Ker postopek za izdajo dovoljenja traja nekaj dni, v veterinarski upravi predlagajo lastnikom, da truplo poginule živali do pridobitve potrebne dokumentacije hranijo v zamrzovalniku veterinarske ambulante. C. Z.

KRANJ

Razpis za razstavo Dobrote slovenskih kmetij

Kmetijsko gozdarska zbornica Slovenije, Mestna občina Ptuj in Kmetijsko gozdarski zavod Ptuj bodo od 19. do 22. maja pripravili v Minoritskem samostanu na Ptuj razstavo in ocenjevanje kmečkih prehranskih izdelkov Dobrote slovenskih kmetij. Kmetice in kmetje bodo lahko sodelovali na ocenjevanju s krušnimi, mesnimi in mlečnimi izdelki, domačim oljem, kisom, sokom, žganjem, suhim sadjem, vinom, sadnim vinom, kompotom in konzerviranimi vrtninami. Za sodelovanje se lahko prijavijo na sedežu enot kmetijske svetovalne službe, kjer jim bodo za vsak izdelek posebej elektronsko izpolnili prijavnico. Zadnji rok za prijavo je 24. februar. C. Z.

BLED

Občni zbor Strojnega krožka Bled

Člani Strojnega krožka Bled se bodo danes, v petek, ob 14. uri zbrali v lovskem domu na Bledu na rednem občnem zboru. Najprej se bodo seznanili z možnostjo vključitve strojnega krožka v Zvezo lastnikov gozdov Slovenije in s postopki za registracijo gozdarske dopolnilne dejavnosti na kmetiji, nato pa bodo obravnavali poročila o lanskem delu krožka in letošnji program dejavnosti ter sklepali o višini članarine. Za konec bodo poslušali še informacijo o izvajanju del v nadškofjskih gozdovih. C. Z.

Agroizbira

BOSCH Zeleni SIP
VESNA CHERIA
Tepelo BCS

Mitas
ruma guma

Agroizbira Slavko Prosen s.p., Smedniška c. 17, 4000 Kranj
tel.: 04/93 26 870, tel./faks: 04/93 24 809, gsm: 041/336 987

UGODNO: AKUMULATORJI VESNA, TOPLA, BOSCH

GOTOVINSKI POPUST 10 - 15 %

NOVO: BREZPLAČNI PREVZEM ODPADNIH AKUMULATORJEV

Ponovno zasebna lovišča?

Novi lovski zakon je še "v povojih", a prvi osnutek kaže na to, da naj bi v Sloveniji v prihodnje imeli tri vrste lovišč: zasebna in javna lovišča ter lovišča s posebnim namenom.

CVETO ZAPLOTNIK

Kranj - Na ministrstvu za kmetijstvo, gozdarstvo in prehrano pripravljajo nov zakon o divjadi in lovstvu. Prvi osnutek, ki ga je obravnavala delovna skupina za pripravo novega zakona in imela nanj precej pripomb, že kaže prve črte nove lovske zakonodaje. Če bo predlog dobil podporo delovne skupine ter kasneje tudi vlade in državnega zbora, potem bomo v Sloveniji v prihodnje imeli tri vrste lovišč - lovišča s posebnim namenom, javna lovišča in zasebna lovišča, ob tem pa bi upravljanje z divjadjo načrtovali na širšem, lovsko upravljalnem območju.

Najmanj 200 hektarjev

Lastniki in zakupniki kmetijskih zemljišč in gozdov ali skupina lastnikov oz. zakupnikov naj bi z zakonom dobili možnost, da ustanovijo zasebno lovišče. Ministrstvo predlaga, da takšno lovišče ne bi smelo imeti manj kot dvesto hektarjev lovne površine, o najmanjši velikosti tovrstnih lovišč pa bo zanesljivo še precej razprave. Zasebna lovišča naj bi na podlagi javnega poziva ministrstva ustanovila vlada, lastniki oz. zakupniki pa naj bi za upravljanje pridobili koncesijo. Vlada naj bi zasebno lovišče lahko tudi ukinila in ga vključila v javno

Foto: Gregor Kavc

lovišče, to bi lahko storila v primerih, če upravljavec ne bi izpolnjeval pogojev za trajnostno gospodarjenje in bi mu odvzeli koncesijo za lovišče, če bi kršil koncesijsko pogodbo ali ne bi več izpolnjeval pogojev za ustanovitev lovišča. Javna lovišča, ki praviloma ne bi smela imeti manj kot dva tisoč hektarjev lovne površine, pa naj bi ustanovili na zemljiščih, kjer ne bi bilo zasebnih lovišč ali njihovi upravljavci ne bi uspeli pridobiti koncesije za trajnostno gospodarjenje.

Del dajatve občinam

Koncesijo za upravljanje z lovišči naj bi podeljevala država oz. v njenem imenu vla-

da, podelila naj bi jo za deset let. Upravljavec naj bi plačeval koncesijsko dajatev, ministrstvo predlaga, da bi znašala najmanj deset odstotkov od vrednosti prodane divjačine in trofej. Polovica dajatve naj bi bila prihodek države in naj bi ga namenili za plačilo škod po divjadi oz. za zagotavljanje trajnostnega gospodarjenja z divjadjo, druga polovica pa naj bi pripadala občini, v kateri je pretežni del lovišča. Pri podelitvi prve koncesije za javno lovišče naj bi imel prednostno pravico dosedanji upravljavec.

Predlagani zakon dovoljuje tudi lov s sokoli, odpravlja lovne obore, ustanavlja lovski sklad za poplačilo škod po divjadi in le malenkostno

posega v organiziranost lovstva. V zasebnih loviščih naj bi škodo od divjadi pokrili upravljavec lovišča iz lastnih sredstev, upravljavci javnih lovišč pa naj bi ustanovili lovski sklad, v katerega bi vsako leto prispevali del sredstev.

Kaj pa občinska lovišča

Medtem ko v delovni skupini nekateri podpirajo novi zakon (ob predpostavki, da bi ga bilo treba še spremeniti), pa drugi pripominjajo, da v majhnih loviščih ne bo možno zagotavljati gospodarjenja z divjadjo in da je zakon premalo naravovarstveno usmerjen. Član delovne skupine, predzborški župan mag. Franc Ekar, zagovarja zakonske rešitve, ki bodo podeželskim oz. hribovsko gorskim občinam zagotavljale vsaj nekaj dohodka iz lovske dejavnosti in jim tudi omogočile ustanovitev svojih, občinskih lovišč. Lovišča s posebnim namenom naj bi oblikovali le na državnih zemljiščih, ne pa tudi na zasebnih. Koncesijska dajatev v višini 10 odstotkov od vrednosti prodane divjačine in prodanih trofej je preizkušnja, po Ekarjevem mnenju bi pri izračunu morali upoštevati vrednost vse uplenjene divjadi. Pri določanju mej lovsko upravljaljskih območij, ustanavljanju lovišč in še pri številnih drugih vprašanjih pa naj bi upoštevali tudi mnenje občine.

Občina spodbuja menjavo zemljišč

Občina Žirovnica bo letos za finančne intervencije v kmetijstvu namenila 5,5 milijona tolarjev, med drugim bo spodbujala medsebojno menjavo kmetijskih zemljišč.

CVETO ZAPLOTNIK

Žirovnica - Občina Žirovnica je objavila javni razpis o finančnih intervencijah, po katerem bo letos za ohranjanje in razvoj kmetijstva in podeželja v občini namenila 5,5 milijona tolarjev. Največ denarja, 1,5 milijona tolarjev, bo namenila za dejavnost strokovnih društev, 1,2 milijona tolarjev za osemenje-

nje živine, milijon tolarjev za spodbujanje razvoja dopolnilnih dejavnosti na kmetijah in 800 tisoč tolarjev za male agromelioracije, ostalo pa za preventivne veterinarske ukrepe na živinorejskih kmetijah, za zdravljenje čebeljih družin ali nakup panjev za vzrejo matic kranjske sivke, za sofinanciranje analiz zemlje in krme, medsebojno menjavo kmetijskih

zemljišč in za izobraževanje kmetov.

Kmetijska gospodarstva bodo glede na določbe razpisa upravičena do pomoči v višini 50 odstotkov stroškov osemenjevanja govejih plemenic, plemenskih svinj in kobil, pri tem pa bo najvišji znesek sofinanciranja znašal 7.500 tolarjev za goveje plemenice in 15.000 tolarjev za kobile. V okviru spodbujanja

razvoja dopolnilnih dejavnosti na kmetijah bodo pokrili do 40 odstotkov stroškov za nakup strojev, naprav, opreme ter za gradbena in obrtniška dela, pri medsebojni menjavi kmetijskih zemljišč pa do 40 odstotkov stroškov za izvedbo postopka.

Za nekatere ukrepe bo zahtevke treba oddati na občino do sredine marca, za druge pa do konca oktobra.

HOTAVLJE

Davčne novosti za kmetijstvo

Kmetijska svetovalna služba vabi v torek ob 9. uri v zadrugi na Hotavljah na predavanje o novostih, ki jih za kmetijstvo prinaša spremenjena dohodninska zakonodaja. Udeleženci bodo na predavanju zvedeli tudi o možnostih vključevanja kmetij v različne davčne sisteme in o vodenju knjigovodstva na kmetiji po FADN metodi. Predavala bo mag. Olga Oblak iz Kmetijsko gozdarskega zavoda Kranj. C. Z.

BLED

O mineralih v krmi in avtohtonih pasmah

Kmetijska svetovalna služba pripravlja v okviru obveznega 15-urnega izobraževanja za ukrepe Slovenskega kmetijskega okoljskega programa predavanje Francija Pavlina o mineralih v krmi in žozeta Zabreta o avtohtonih pasmah živali. Predavanja bodo v torek, 24. januarja, ob 11. uri, v četrtek, 26. januarja, ob 11. in ob 15. uri ter v petek, 27. januarja, ob 10. uri v predavalnici KGZ Gozd Bled na Bledu. C. Z.

Česen

BORIS BERGANT

Česen je rastlina za vse in proti vsemu. Morda je ni zdravstvene težave, na katero česen ne bi tako ali drugače vplival, skupaj z boleznimi, ki se jih civilizacija boji kot vampir glogovega količka. Razen tega česen odganja marsikaj. In marsikoga. Česen nas greje, je hrana za mrzle dni. Prilega se skoraj vsem jedem - zelenjavnim, škrobnim in še posebej mesnim.

Najbolje je, če olupljene stroke sesekljamo ali stremo v jed, tik preden jih ponudimo, vendar v njih včasih teknejo tudi celi pečeni ali kuhani stroki. Vsekakor pa velja, da je količina česna v prehrani sorazmerna zaužitju količini mesa in maščob. Več, kot je teh na jedilniku, koristnejši je na njih tudi česen. Veliko česna. Večina česna na naših policah je naravnost s Kitajskega. Ta lep, napet česen po mesecu ali dveh začne kaliti in še preveč rad postane puhel, plesniv in sploh zanič. Dolgotrajnejšo obstojnost obeta domača vzgoja, ali pa kupimo sveže pobran česen in ga sami posušimo na soncu ter ga nato shranimo v hladnem zračnem prostoru. Z malo sreče pa boste domač česen dobili tudi na tržnicah. Če pa tudi to ne gre, kadar koli pač kupimo manjšo količino katerega koli (kitajskega) česna, le glavice naj bodo čvrste.

Marinirana zelenjava s česnom

Za 4 osebe potrebujemo: 6 paprik ali 2 jajčevca ali 3 bučke, lahko pa tudi vsakega malo, 2 žlici oljčnega olja, 6 strokov česna, 3 žlice jabolčnega kisa, 6 žlic ekstra deviškega oljčnega olja, sol.

Poljubno zelenjavo narežite na rezine in le te z obeh strani popecite na oljčnem olju. Če ste izbrali papriko, jo še toplo olupite. Jabolčni kis skupaj z ekstra deviškim oljčnim oljem in na kolobarje narezanim česnom zavrite ter prelijete preko posoljene zelenjave. Postavite za nekaj ur na hladno, da se okusi prepojijo.

Česnova juha

Za 4 osebe potrebujemo: 5 dag masla, 3 dag moke, 8 strokov česna, 1 l mesne juhe ali vode, 1 dl sladke smetane, 2 rezini toasta sol, sesekljan peteršilj.

Na stopljenem maslu prepražite moko. Preden poru-

meni, dodajte na kolobarje narezan česen in ko zadiši, zalijte z mesno juho ali vodo. Juho dobro prevrte, jo zalijte s sladko smetano in posolite. Rezini toasta narežite na kocke in jih v ponvi hrustljivo zapecite. Juho razdelite po krožnikih in jo posujte s kockami toasta ter s sesekljanim peteršiljem.

Ribji fileji s česnovim oljem

Za 5 oseb potrebujemo: 5 strokov česna, 8 žlic ekstra deviškega oljčnega olja, 1 kg ribjih filejev (osliča, skarpene ali brancina), 2 žlici moke, sol, sveže mlet poper.

V veliki ponvi segrejte oljčno olje in v njem pri nizki temperaturi pet minut pražite na kolobarje narezan česen. Pazite, da vam česen ne potemni, ker bo pogorel. Medtem poljubne ribje fileje solite, popopržite in jih povablajte v moki. Česen poberite iz olja in v njem z obeh strani specite ribje fileje. Pečene

ribje fileje takoj postrezite z limono. Zraven se zelo dobro poda svež kruh in prepražena špinača.

Piščanec s pečenim česnom

Za 5 oseb potrebujemo: 1 piščanca težkega okrog 1,3 kg, 40 strokov česna, 1 limono, 4 žlice oljčnega olja, 2 dl suhega belega vina, sol, sveže mlet poper.

Česnove stroke olupite in jih dve minuti kuhajte v slanem kropu. Piščanca razdelite na kose, ga posolite in popopržite ter ga s kožo navzgor naložite na pekač. Ožmrite limono in soku primešajte oljčno olje, belo vino in kuhane stroke česna. S to marinado prelijete piščanca in ga pecite eno uro. Vmes ga po potrebi prelijte z malo vode, da se vam ne bo preveč izsušil. Pečenega piščanca razdelite na krožnike, ga obložite s česnovimi stroki, prelijte z omako, ki je nastala med pečenjem in postrezite s pire krompirjem.

KUHARSKI RECEPTI

ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - Kosilo: kostna čista juha z rezanci, nadevano puranje stegno in krompir iz pečice, zeljna solata s fižolom in majonezo, smetanova rulada; **Večerja**: tatarski biftek, opečeni kruhki, kisle kumarice.

Ponedeljek - Kosilo: zelenjavni ričet s koščki suhega mesa, krofi; **Večerja**: radič s krompirjem v solati, hrenovke, čebulni kruh.

Torek - Kosilo: gobova juha s smetano, pečeni piščanec s krompirjem in bučkami, rdeča pesa v solati; **Večerja**: zelenjavna enolončnica z makaroni, z orehi nadeta pečena jabolka.

Sreda - Kosilo: ohrovtova enolončnica s kranjsko klobaso, sojine polpete, krompirjeva solata z bučnim oljem, vaniljev puding z vložnimi marelicami in stepeno smetano; **Večerja**: polenta s parmezanom in paradižnikovo omako, mešana solata.

Četrtek - Kosilo: goveja juha z drobtinovimi cmočki s kurjimi jetrci in majaronom, na čebuli popečena govedina iz juhe, jabolčni hren, radič s krompirjem; **Večerja**: široki rezanci s skuto, mešana solata ali kompot.

Petek - Kosilo: fižolova juha z ribano kašo, osličevi fileji po pariško, zeljna solata s krompirjem, banane in kivi v sadni kupi; **Večerja**: jabolčna zloženska po švedsko, vaniljev puding.

Sobota - Kosilo: juha iz gomoljne zelene, svinjski kotleti z zimsko zelenjavo, matevž, endivija v solati; **Večerja**: krompirjevi svaljki s skuto v smetanovi omaki z gorgonzolo, mešana solata, domače pecivo, sadni čaj.

Jabolčna zloženska po švedsko

1,5 kg kiselkastih jabolč, naribana limonina lupinica, 1 žlica sladkorja, pol čajne skodelice surovega masla (10 do 15 dag), 1 skodelico sladkorja, 3 skodelice zdrobljenega prepečenca.

Jabolka olupimo, jih očistimo peščič in nakrhijamo. Tako pripravljena jabolka skupaj z žlico sladkorja in malo naribane limonine lupinice (lahko pa uporabimo tudi limonin izvleček) nadevamo v posodo, prilijemo nekaj žlic vode in zdušimo do mehkega. Pustimo, da se jabolka malce ohladijo, nato jih pretlačimo do mehkega ali s paličnim mešalcem zmikamo v čežano. V večji ponvi razpustimo maslo, dodamo skodelico sladkorja in mešamo, da se sladkor lepo raztopi. Nato primešamo še v drobtine zdrobljen prepečenec in med stalnim mešanjem pražimo tako dolgo, da vse skupaj zlato porjavi. V posodo za narastke nadevamo najprej tretjino prepečenčevih drobtin (lahko uporabimo tudi piškotne drobtine, le potem vzemimo malo manj sladkorja), nanje porazdelimo polovico jabolčne čežane, sledi spet plast drobtin in čežana, na vrhu pa poravnamo zadnjo tretjino drobtin. Jabolčno zloženko pečemo v pečici približno eno uro pri 120 do 135 stopinjah C. Ponudimo vročo, zraven pa postrežemo hladen vaniljev preliv iz vaniljevega pudinga. Pripravimo ga tako, da skuhamo puding po navodilu na zavitku, le mleka damo še enkrat toliko (namesto pol porabimo cel liter mleka) in postrežemo v vrču; vsak si svoj kos zloženske po okusu polije s pudingom.

ZELENO IN CVETOČE

IGOR PAVLIČ

Trendovski nasadi lončnic v letu 2006

Pred prvimi spomladanskimi prazniki, kot so valentinovo, 8. in 25. marec in velika noč, je v ljubljani potekalo izobraževanje za vrtnarje pod vodstvom nizozemske floristke Nicky Markslag, ki uči tako ljubitelje kot profesionalce, ki se ukvarjajo s cvetjem, pokazati sveže ideje in nove

trende aranžiranja nasadov lončnic v dekorativne posode, ki so lahko iz različnih materialov. Ker ves čas potuje in z velikim navdušenjem opravlja svoj poklic ter širi znanje po svetu ima tudi veliko posnemovalcev. Ko sadimo lončnice v dekorativne posode, moramo upoštevati zahteve rastline,

saj želimo, da nam čim dlje dobro uspevajo. Poskrbimo za drenažo in pravičen substrat, posode, ki naj se ujemajo z obliko in rastjo rastline in dodamo dekoracijo. Enako dekoracijo lahko uporabimo tako za lončnice, kot za rezano cvetje, v šopkih.

S tem je narejen velik učinek, če tako aranžirano lončnico podarimo kot darilo. Vedeti je treba tudi, v kakšno okolje bo postavljena posoda, saj se mora v ambient dobro vključiti. Poudarek letošnjih dekoracij so šopki za valentinovo, 8. in 25. marec in za veliko

noč. Za vsak praznik naj bo rastlina dodana dekoracija, ki pove, za kateri praznik je rastlina namenjena, srčki, pirhi ... Letošnji trendi so: zračnost dekoracij, kar pomeni, da se uporabljajo svetle, bele in prosojne dekoracije, drugi trend so naravni materiali in nostalgija, ki naj bi spominjala na pretekle čase in na toplino doma.

Z novostmi bodo počakali, le da mine najhujša zima, ob prvih pomladnih žarkih pa boste te novosti že lahko našli v vseh večjih centrih, ki vam nudijo cvetje in lončnice.

WWW.GORENJSKIGLAS.SI

Gama mm
[s poslušnim za aktivne]

Iščemo: Tržnika (co) oglašnega prostora na področju Ljubljane z okolico, ter Gorenjske.

Pogoji:

- V. ali VI. stopnja izobrazbe ekonomske, poslovne ali organizacijske smeri
- najmanj 2. leti izkušenj na področju trženja (radljskega) oglašnega prostora
- kamunikativnost
- samoinicijavnost
- pogodilne sposobnosti
- osebna urejenost
- znanje dela z računalnikom (outlook, word, excel, internet)
- aktivno znanje angleškega ali nemškega jezika
- varniški izpit in lasten prevoz

Panorama:

- dela v urejenem, dinamičnem in tiskem okolju
- razviden in urjen sistem trženja
- plačilni sistem osnovni + stimulacija, z možnostjo visokih zneskov
- množični zaposlitve za nedoločen čas
- množični napredovanje

Prednost imajo samostojni podjetniki. Prijave sprejemamo do 31.1.2006 na naslov: R Gama-MM, Stegne 23 z Ljubljane

www.gorammm.si

*Kogar imaš rad,
nikoli ne umre,
le daleč je.*

ZAHVALA

V 40. letu starosti nas je zapustil dragi mož, oče, sin, brat in stric

MIRJAN UDIR

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče, za denarne prispevke in spremstvo na zadnji poti. Posebna zahvala dr. Valeriji Vipotnik - Zupanc, sestri Moniki za obiske na domu, podjetju Sax, Norik-Tec. Hvala gospodu župniku Mihi Lavrincu za lep pogrebni obred, pevcem Klas za lepo petje, trobentaču za zaigrano Tišino in pogrebni službi Komunale Kranj. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žalujoci: žena Irena, hčerka Anja, mama Marija, brat Tomaž in Marko z družino in ostalo sorodstvo
Drulovka, 13. januarja 2006

V SPOMIN

Mineva eno leto, odkar nas je za vedno zapustila draga sestra, teta in botra

POLONCA OSTERMAN

Hvala vsem, ki stojite ob njenem grobu in prižigate sveče.
Iskrena hvala tudi za darove svetih maš.

VSI NJENI

ZAHVALA

V 77. letu starosti nas je zapustil naš dragi mož, oče, stari oče, brat in svak

JOŽEF GORENC ST.

p.d. Štormanov
z Gorenjesavske ceste 20, Kranj

Ob boleči izgubi dragega očeta se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem za izrečena sožalja, darovano cvetje ter ostalo pomoč. Iskrena hvala gospodu župniku Bojanu Likarju za poslovljeni govor in cerkveni obred, pevcem za zapete pesmi, trobentaču in praporščaku. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

Žalujoci vsi njegovi
Kranj, 12. januarja 2006

ZAHVALA

Dne 10. januarja 2006 nas je v 80. letu zapustila naša mama, stara mama

ANTONIJA KORITNIK

Dvorje 6

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, znancem, JGB Brdo, sodelavcem SP Nebotičnik za izrečeno sožalje, cvetje, sveče in ostalo pomoč. Hvala bolnišnici Jesenice, dr. Beleharju, sestri Bernardi, višji medicinski sestri Andreji, pevcem, upokojevcem, invalidom, gasilcem. Hvala g. Jeriču in gospodu župniku za lepo opravljen pogrebni obred. Hvala vsem, ki ste našo mamu spoštovali, se poklonili njenemu spominu in jo spremlili na njeni zadnji poti.

Vsi njeni
Dvorje, januar 2006

V SPOMIN

Pred petnajstimi leti nas je nepričakovano zapustil naš dragi

PAVLE KRIŽNAR, ML.

Hvala vsem, ki se ga spominjate in mu prižigate sveče.

VSI NJEGOVI
Breznica, Škofja Loka, 21. januarja 2006

*Zdaj ne trpiš več, ati.
Zdaj počivaš.
Kajne, sedaj te nič več ne boli.
A svet je prazen, mrzel, opustošen za nas,
odkar te več med nami ni.*

ZAHVALA

Ob mnogo prerani in boleči izgubi dragega očeta, moža, sina, brata in strica

BRANETA VERTLJA

se iskreno zahvaljujemo vsem, ki ste nam v času njegove boleznii stali ob strani in nam v teh težkih trenutkih kakorkoli pomagali. Posebej se zahvaljujemo dr. Dušanu Tancarju, osebju ZD Bled, Splošne bolnišnice Jesenice, Kliničnega centra Ljubljana in Onkološkega inštituta Ljubljana ter dializnim voznikom, Tiskarni Radovljica, OŠ Gorje, sodelavcem podjetja Gradbene storitve Kraigher, oktetu Lip Bled, govorniku Antonu Poklukarju, gospodu župniku za lep obred, trobentaču in predstavnikom Rdečega križa, pogrebni službi Novak, sorodnikom, najbližjim sosedom in sosedom iz Lancovega ter prijateljem. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

VSI NJEGOVI

ZAHVALA

*Ena barka na zahod,
druga pluje na vzhod,
a veter, ta obema je enak.
So jadra tista, ne vihar,
ki smeri naši so krmar.
(Ella Wheeler)*

V 83. letu nas je za vedno zapustila moja mami

IVANKA SNEDIC

Od nje sem se poslovila v družinskem krogu na pokopališču v Predosljah.

Silva z družino

*Je čas, ki da, in čas, ki vzame.
Pravijo, je čas, ki celi rane,
in je čas, ki nikakor ne mine,
ko zasanjaš se v spomine.
(avtor neznan)*

ZAHVALA

Ko tečejo prvi dnevi po slovesu od našega ljubega moža, očeta, deda in brata

PRIMOŽA VREČKA

nas tolaži in pomirja hvaležna misel na vse vas, sorodnike, prijatelje, sodelavce, sosede, znance, ki ste z nami delili bolečino med njegovo boleznijo in bili z nami na njegovi zadnji poti. Hvala za vse izraze sožalja, za darovane svete maše, za cvetje in svečke. Hvala spoštovanima duhovnikoma g. Isteniču in g. Godcu, ki sta opravila poslovljeni obred in daritev svete maše. Zahvaljujemo se sodelavcem iz Merkurja, sodelavcem iz Doma starejših občanov Preddvor ter Združenju šoferjev in avtomehaničnikov Kranj. Hvala za pesmi, ki ste jih zapeli pevci, in g. Mateju Rihterju za zaigrano pesem "Kaj ti je deklica" ter Pogrebni službi Navček. Prisrčna hvala njegovi zdravnici ge. dr. Pavlinovi za dolgoletno zdravljenje in osebju bolnišnice Golnik za strokovnost, prijaznost in veliko človeško toplino, ki ste mu jo izkazali v zadnjih dneh.

Vsem še enkrat iskrena hvala.

Vsi njegovi
Kranj, Senčur

ZAHVALA

*Le delo, skrb, ljubezen in trpljenje izpolnjevalo tvoje je življenje.
Pošle so ti moči, zaprla si oči in čeprav spokojno spiš, z nami
kakor prej živiš.*

Po dolgotrajni boleznii nas je v 87. letu svojega življenja za vedno zapustila naša draga mama, sestra, teta, babica, prababica in tašča

PAVLA BERGUŠ

roj. Ocepek, Smukova mama, iz Nasovc pri Komendi

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče in sv. maše. Zahvaljujemo se tudi domačemu g. župniku in drugim duhovnikom za mašno daritev in pogrebni obred, pevcem za pesmi slovesa, pogrebni službi Jerič, kolektivu ETA Kamnik, praporščakom in vsem, ki ste jo pospremili v velikem številu na njeni zadnji poti.

Vsi njeni

ANKETA

Smučarski tek
zdrava rekreacija

MAJA BERTONCEJ

Tekaške proge na Jeprci pri Medvodah so v teh zimskih dneh dobro obiskane. Tekalci smo tam spraševali, kako dolgo in zakaj se ukvarjajo s tovrstno rekreacijo?

Foto: Gorazd Kavčič

Milka Primožič:

"Če je lepo vreme, tečem vsak dan, da se razgibam. Tečem po eno uro, včasih tudi dve. Proge so tukaj dobro urejene. S tovrstno rekreacijo se ukvarjam že več let, poleti hodim v hribe."

Vinko Kroflič:

"Na smučeh tečem enkrat tedensko, predvsem zaradi kondicije in narave. Vsakič grem kam drugam, tečem pa približno eno uro. Proge na Jeprci so dobro urejene, tudi tekačev je precej."

Metka Kuhar:

"Tovrstna rekreacija se mi zdi najbolj varna in zdrava. Danes sem tukaj tretjič. Tekla bi vsak dan, vendar imam še druge obveznosti, zato pridem trikrat tedensko. Tečem približno uro in pol."

Janez Bahar:

"S smučarskim tekom se ukvarjam bolj redko. Danes mi je vendarle uspelo dobiti nekaj časa za to. To je odlična rekreacija. Proge so krasne. Sem pa začetnik, danes sem na smučeh šele šestič."

Jasna Miller:

"Sedemdeset let že tečem na smučeh. To je najbolj aeroben šport, okrepi srce, pljuča, ohrani zdravje. Če je vreme, grem vsak dan, drugače pa trikrat tedensko. Kilotetrov ne štejem."

Nekdaj kotle, danes pa kotličke

Lojze Kadunc bo aprila dopolnil 87 let. Njegove roke še vedno zmorejo izdelati kotel za žganjekuho.

SIMON ŠUBIC

Srednja vas - "Malo nas je še danes takih, ki znamo kotle za žganjekuho izdelati ročno, saj je večina mojstrov že umrla. Pa tudi nikomur se to delo ne bi splačalo, saj je dela veliko, zato bi bila cena takega kotla precej višja od kotlov, ki so izdelani strojno in jih danes prodajajo v trgovinah. Sicer pa je tudi zanimanje za kotle danes precej manjše, kot je bilo včasih," je povedal Lojze Kadunc iz Srednje vasi pri Senčurju.

Tudi sam kotel le še redkokdaj izdelava, sedaj se raje posveča izdelovanju bakrenih kotličkov za kuhanje na ognju, vaz in skodelic. "Delam bolj za svoje veselje, da nimam časa misliti na starost in bolezen. Pa tudi roke nimam več tako spretno, kot sem jih imel včasih, ko sem izdelal kar precej kotlov, tudi

za avstrijske kupce. Večino bakrenih izdelkov sedaj podarim, kakšno stvar pa mi tudi še naročijo," je pojasnil Lojze, ki je včasih izdeloval vse vrste kotlov za žganjekuho.

"Sem samouk, saj sem se izučil za orodnega kovača pri kovaškemu mojstru Francu Flajšmanu v Mengšu. S petnajstimi leti sem k njemu odšel na tri leta in pol vajenstva. Saj je bilo kar v redu, samo mojster je bil precej ljubosumen na znanje in ga ni rad razkrival ostalim," se spominja.

"Za ročno izdelovanje kotlov je treba imeti posebno veselje in smisel, predvsem pa potrpljenje. Sam sem že kot otrok vedno nekaj izdeloval. Če drugega ne, sem pa delal figurice za jaslice. Pri delu sem bil vedno tudi zelo natančen, drugače pa ne toliko," je razložil. Znanja ročne izdelave kotlov prav zato ni vsiljeval svojim otrokom.

"Starejši sin, ki mi je kot otrok pogosto pomagal vrteti kovaški meh, bi tak kotel kar znal izdelati, samo lotanja bi se moral naučiti. Najmlajši sin ni nikoli maral pomagati in zato sedaj nič ne zna, za kar mu je danes žal," je razložil. Lojze je zanimiv sogo-

vornik, saj rad pripoveduje o svojem življenju, v katerem se mu je zgodilo marsikaj. "Rojeni v letu 1919 smo imeli zelo pestro življenje. Če bi se enkrat skupaj zbrali in bi bil nekdo pripravljen zapisati naše spomine, bi nastal zelo zanimiv roman," je ocenil.

NA KONCU

JAVORNIK - KOROŠKA BELA

Fotografska razstava

DPD Svoboda Javornik - Koroška Bela Fotografsko društvo Jesenice vabi danes, 20. januarja, ob 18. uri v razstavnih salon Viktorja Gregorčiča na Slovenskem Javorniku, kjer bo odprte fotografske razstave "O cvetu duša sanja..." avtorja Ivana Šenvetra, člana Fotografskega društva Jesenice. Ta razstava je že njegova tretja, odkar je postal leta 2005 član društva. Na njej predstavlja barvne fotografije rož, ki so že od začetka njegov najljubši predmet fotografiranja. M. A.

KRANJ

Kavč išče novega lastnika

Vrtcem in šolam predlagamo, da naredijo učno uro na terenu na temo Kam ne odlagamo smeti, odrasli pa naj se zapeljejo vsaj mimo in si odgovorijo na vprašanje Zakaj smo ljudje takšni packi. V konkretnem primeru je odvrženo pohištvo na Likozarjevi ulici v Kranju. Lahko pa tale bodica izzveni kot brezplačni mali oglas v smislu "pridite in vzemite". Čim prej, tem bolje. S. K.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas

Avtokarto prejme
EDVARD RAKOVEC iz Hočevja pri Krki

STG STARI VRH
podnevi in ponoči
NOVO

10 let
www.starivrh.si
Najdaljši tekoči trak za otroke
v Sloveniji - 61,5 m

vremenska napoved

Napoved za Gorenjsko

Danes bo sprva precej jasno, po dolinah bo zjutraj in dopoldne megla. Čez dan se bo prehodno zmerno pooblačilo, ponekod bo zapihal jugozahodni veter. V soboto in nedeljo bo delno jasno. Pihal bo severovzhodni veter.

Agencija RS za okolje, Urad za Meteorologijo

PETEK
-10/1°C

SOBOTA
-6/3°C

NEDELJA
-4/3°C

RADIO KRANJ
97.3 MHz

GORENJSKI MEŠARČEK

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

TELEFON:
(04) 2812-220 HELIKA
(04) 2812-221 HELIKA
(04) 2022-222 PROSEK
(051) 303-505 PROGRAM USE

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

E-pošta:
radio@radio-kranj.si
glasila@radio-kranj.si
www.radio-kranj.si

NAJBOLEJ POSLUŠANA RADIJSKA POSTAJA NA GORENJSKEM

PETEK

PRILOGA GORENJSKEGA GLASA

Naslovnica: Nuša Derenda / Foto: Gorazd Kavčič

GLASBA

NA EMI LETOS LE GOSTJA

Nuša Derenda pripravlja nov album in veliki koncert v Cankarjevem domu. Pred kratkim se je odzvala vabilu neveljske Karitas in kot gostja večera popestrila dobrodelni koncert v Kamniku.

02

TELEVIZIJA

SKORAJ V VSAKI VASI

Februarja bo minilo štiri leta, odkar so na Televiziji Slovenija začeli pripravljati oddajo Dobro jutro. Z videoposnetjem studiev v Mariboru, Ljubljani in Kopru "pokorjajo" vsa Slovenija. / Foto: arha RTV SLO

04

LJUDJE

OČKA, KUPI MI AVTO

Po besedah strokovnjakov iz nevinarnega sveta avtomobilizma ženske z oglasom za moške z dobrimi avtomobili še obstajajo. Novi trend pa je, da si gospe omislijo najprej otroka, potem pa še vrisk in lep avtomobil. / Foto: Matjaž Gregorič

08

PETEK_20.1.2006

GLASBA

CUKR

Hard.com v Orto baru

V sredo, 25. januarja 2006, se bo v ljubljanskem Orto baru predstavila skupina "Hard.com" s svojim lanskim prvencem z naslovom Setup. Začetek koncerta bo ob 22. uri, vstopnine ne bo. **A. B.**

Šank Rock ti da vse

Spremenjena zasedba Šank Rock je prve dni letošnjega leta izkoristila za snemanje videospota, za skladbo **Dam ti vse**, s katero se je skupina decembra prvič predstavila z novim kitaristom Rokijem Petkovičem, ki je pri najrobovejši uspešnici sodeloval tudi kot avtor glasbe.

Tudi tokrat se Šank

Rock niso želeli ponavljati, zato se niso odločili za kakšnega izmed uveljavljenih režiserjev, s katerimi so v preteklosti že sodelovali, ampak so snemanje spota prepustili produkcijski ekipi Zorec - Uran.

Navkljub nizkim

temperaturam je enodnevno snemanje potekalo v zapuščenih prostorih stare velenjske elektrarne, v kateri je bilo ozračje zaradi nekaterih posnetih scen zelo 'naelektreno'. **A. B.**

Rambo bo obiskal Cankarja

Rambo Amadeus, ki v zasebnem življenju sliši na ime Antonije Pusić, že kar lepo obdobje slovi kot eden najboljših ex-yu koncertnih izvajalcev, je konec preteklega leta izdal nov album, januarja pa prihaja koncentrirat tudi v Slovenijo. Glasbeni genij alias Rambo Amadeus Svetki Mega Car bo 27. januarja v dvorani Cankarjevega doma navduševal s svojo mešanico enkratne glasbe. **A. B.**

Predizbor za Rock Otočec 2006

Organizator festivala Rock Otočec poziva vse neuveljavljene glasbene skupine k prijavi na predizborni festival **ZA Rock Otočec 2006**. Na predizbornem festivalu bo izbranih sedem najboljših skupin, ki se bodo predstavile na velikem odru Festivala Rock Otočec 2006. Informacije bodo objavljene na www.rockonnet.com/ro. Rok za prijavo je 28. februar 2006. **A. B.**

Jutri Panda v Loškem pubu

V Loškem pubu so poskrbeli, da se bo na škofjeloškem območju spet dogajalo. Jutrišnji večer bo v prijubljenem pubu minil v znamenju skupine Panda, teden dni kasneje pa v Škofjo Loko prihajajo Zmelkowi. **A. H.**

www.ona-on.com
 Če vešaj, zaljubi se preko mreže!
 Vzemi usodo v svoje roke
 in najdi svojo sorodno dušo.
 Pričakuje te več kot 50.000
 iskalcev zabave in ljubezni.
 Skupne zabave, koncerti, potovanja,
 zmenki na slepo in še in še.
 Preveri še ti!

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

PAVLIHOVA PESEM ZA DOBRO VOLJO

Simona in Tomaž Pinter sta se mlademu občinstvu predstavila z glasbenim prvencem, zgoščenko Pavlihova pesem.

Suzana P. Kovačič

Simona in Tomaž Pinter rada prinašata dobro voljo med otroke, zato sta se, ko sta pred več kot desetimi leti ustanovila potujoče lutkovno gledališče, odločila, da bo prav dobrovoljni Pavliha njun osrednji lik. Doslej sta se predstavila mlademu občinstvu s petimi lutkovnimi predstavami, nekaj pa sta vseskozi pogrešala. "Nikoli nisva imela svoje glasbe pri predstavah, zato je bil že čas, da izdava zgoščenko," je povedala Simona, ki je študirala igro na ugledni angleški akademiji Guildford School of Acting. Tomaž je akademski in predvsem vsestranski glasbenik, poleg tega, da poučuje violino na Glasbeni šoli v Radovljici, je tudi član All Capone strajh tria in Godalnega kvarteta Bazilio. Simona in Tomaž sta se pred sedmimi leti preselila v Kranj, za predstave, ki so osebna izkaznica

njunege Pavlihovega gledališča Globus, pa vadita kar doma v dnevni sobi.

Pesmi iz zgoščenske sta pred kratkim predstavila v premierni uprizoritvi lutkovne predstave Pavlihova pesem v Otroškem kulturnem centru Krice krace v Kranju.

Večino besedil, kot so Princesa, Čarovnica, Pavliha in policaj, je napisala Simona, ki tudi poje pesmi na zgoščenci in pripoveduje, kaj se bo zgodilo. Tomaž prav tako poje in igra na instrumente. Avtor besedila in uglasbitve "nosilne" Pavlihove pesmi je

Jani Kovačič. Pri projektu so sodelovali še Matjaž Jarc, ki igra na instrumente in je avtor glasbenih aranžmajev ter producent, Marko Avanzo, ki igra na tolkala in Ria Kraker, ki je prispevala besedilo za pesem Janko, Metka in Pavliha.

NA EMI LETOS LE GOSTJA

Nuša pripravlja nov album in koncert v Cankarjevem domu, Eme pa se ne udeležuje vsako leto.

Jasna Paladin

Pred kratkim se je Nuša Derenda odzvala vabilu neveljske Karitas in kot gostja večera popestrila dobrodelni koncert v Kamniku. Kako pogosto se sicer udeležuje humanitarnih prireditev? "Ja, kar pogosto, moram priznati. V domačih Brežicah sem se dobrodelnega koncerta naše Karitas udeležila že vsaj dvajsetkrat zapored, se pa takšnih prireditev udeležujem po vsej Sloveniji. To jemljem kot del svojega posla in menim, da je prav, da se glasbeniki odzovemo takšnim povabilom," je prepričana Nuša, ki se počasi loteva tudi priprave novega albuma. "Tokrat sem si vzela nekaj več časa, tudi zato, da se pomaknem kakšen korak na-

prej," pravi, a v isti sapi dodaja, da ostaja tista vsem znana Nuša, ki se je že doslej rada preizkusila v različnih zvr-

steh glasbe, od narodnozabavne, do nekoliko tršega popa. Na radijskih postajah bo mogoče že kmalu lahko

slišati njeno novo pesem, romantično balado, ki jo je zanj napisal Omar Naber. Na letošnjem izboru za evrovijsko popevko bo Nuša Derenda nastopila le kot gostja na tekmovanju, zakaj pa je ne bo med tekmovalci? "Pesmi letos sploh nisem poslala. Že doslej sem imela takšno prakso, da se Eme nisem udeležila vsako leto. S tem je povezanega tudi veliko dela in čeprav ne izgleda, je to tudi določena obremenitev, celo vsako leto bolj," pravi in dodaja, da ima na svojo zmagoz izpred nekaj let, nastop na Evroviziji in odlično sedmo mesto še vedno zelo lepe spomine. Ema pa je letos ob strani ostala tudi zaradi pomembnega projekta, s katerim se bo Nuša predstavila marca - skupaj z velikim orkestrom RTV Slovenija pripravila koncert v Cankarjevem domu.

TELEVIZIJA

SKORAJ V VSAKI VASI

Februarja bo minilo štiri leta, odkar so na Televiziji Slovenija začeli pripravljati oddajo Dobro jutro. "Z vključevanjem studiov v Mariboru, Ljubljani in Kopru "pokrijemo" vso Slovenijo. Gledalci dobijo občutek, da znamo priti v skoraj vsako vas," pravi urednik Dušan Tomažič.

Ana Hartman

Medtem ko je večina Slovencev še v postelji, se ustvarjalci oddaje

Dobro jutro že pridno pripravljajo na oddajo. Z izjemo poletnih mesecev je slednja na sporedu že skoraj štiri leta med 7. in 9. uro zjutraj, z njo pa skušajo čim več ljudem polepšati začetek dneva. V studio v Maribor, kjer je sedež redakcije, prvi ustvarjalci prihajajo že ob 5. uri. "Petnajst minut pred šesto imamo še zadnji posvetovalni sestanek, potem pa se začnejo pripravljati na oddajo, ki je bila vsebinsko in časovno že oblikovana prejšnji dan," je pojasnil urednik Dušan Tomažič.

Napetost se proti sedmi uri, ko začne oddaja potekati v živo, še stopnjuje. Enega izmed večjih problemov predstavlja jutranja gneča na cestah, ki pogosto ovira goste na poti do televizijskih hiš, zato se včasih zgodi, da niti ne vedo, ali bodo v studio prišli pravočasno, kar zna biti pri tovrstnih oddajah precej neprijetno. Tudi v sredo zjutraj, ko smo obiskali ljubljansko ekipo, je voditelj Janko Šopar ostal brez gosta. Ta je zbolel in je k sreči že prejšnji dan opozoril ekipo na odsotnost, tako da so praznino, ki je nastala zaradi tega, zapolnili s prispevki. "Ker smo zelo prilagodljivi in dobro uigrana ekipa, nam takšne stvari ne delajo težav. Tudi zamude gostov niso več tako pogoste, če pa se kaj takega že zgodi, sta v stalni pripravljenosti druga dva studia, ki nemoteno nadaljujeta oddajo, gosta, ki je zamudil, pa v oddajo vključimo kasneje," je razložil Tomažič.

Ljubljanski voditelji oddaje: Dobro jutro, Janko Šopar, Tanja Postružnik in Miha Žorž, manjka Maruša Ofak, ki se je voditeljski ekipi pridružila pred kratkim. / Foto: arhiv TV Slovenija

Od leta 2002, ko so oddajo Dobro jutro začeli predvajati, je slednja doživela kar nekaj vsebinskih sprememb. "Tudi celostno podoba oddaje smo spremenili pred letom dni. Z mnogimi svežimi vsebinami in drobnimi spremembami se ni

bati, da bi se izpela. Zajeti skušamo široko paleto domačih in tujih zanimivosti ter jih gledalcem predstaviti na zanimiv, lahkoten in vsičen način, kar pa seveda ne pomeni, da se ne lotevamo zahtevnejših tem," je razložil Tomažič in nadaljeval: "Glede na razgibanost in vključevanje studiev iz Ljubljane, Kopra in Maribora "pokrijemo" vso Slovenijo, kar je gledalcem še najbolj všeč, saj imajo občutek, da znamo priti v skoraj vsako slovensko vas."

Mnenje, da oddajo v jutranjih urah spremlja večina starejša populacija, je zmotno. "Prav nasprotno, tako spolna, starostna in izobrazbena struktura je izred-

na pisana. Veseli smo, da nas spremlja toliko izobražencev," pravi Tomažič. Dobro jutro sooblikujejo večinoma mlajši novinarji in voditelji, kar po njegovem mnenju daje oddaji svojevrsten šarm. Lansko jesen se je voditeljem v Ljubljani, Janku Šoparju, Mihi Žoržu in Tanji Postružnik, pridružila še simpatična Maruša Ofak. "Imamo pa tudi nekaj izkušenih televizijscev - med voditelji je to zanesljivo Janko Šopar, pa tudi midva z Ljerkom Bizilj, ki skrbi za ljubljanski del oddaje, nisva več med najmlajšimi in neizkušenimi," je še povedal Tomažič in dodal, da večjih sprememb v oddaji v prihodnje ne načrtujejo.

Da vas ne ukradejo

Pesem Ukradel te bom je sveža, melodična, dvojezična, zabavna in prigrčna. Če k tej informaciji dodamo še dejstvo, da jo prepevata dva že uveljavljena glasbenika, Denis in Antonija, je stvar še

toliko bolj začinjena. Da gre za res kvaliteten izdelek, priča dejstvo, da je bil producent in aranžer pesmi Ukradel te bom Miro Buljan. Gre za enega najbolj iskanih producentov na Hrvaškem. Miro Buljan je namreč znan po tem, da čela pesmi za Toryja Cetinskega, Tošeta Proeskega, Nino Badrič, Miša Kovača, Borisa Novkoviča, Alena Nižetiča in druge znane izvajalce. Da je naveza Denis-Antonija-Miro res eksplozivna, sveža in predvsem nadarjena, ni vprašljivo. Dodatno pa vas bodo prepričali podatki, da je Denis Mariborčan, ki uči glasbeno pedagogiko, za sabo pa ima bogato glasbeno kariero in ogromno nastopov, od katerih jih je bilo veliko z Vladom Kalemberjem. Antonijo pa poznate kot hrvaško pevko, pa tudi kot manekenko in fotomodel. Bila je miss Istre in Kvarnerja, igra v hrvaški limonadi Zabranjena ljubav, piše besedila za Tornyja Cetinskega in Tošeta Proeskega. Najbrž se je spomnite tudi po glavni vlogi v njunem videospotu Lagala nas mala ali pa mogoče iz reklame za Podravko. Pesem Ukradel te bom pa ima tudi slikovno podobo. Videospot je predpremiero doživel v oddaji Music info na Tv Celje, vseslovensko premiero videospota pa boste doživeli 23. januarja v oddaji E+ na Kanalu A. A. B.

Kaj je sreča

V nedeljo ob 17. uri bodo na Deželni televiziji v oddaji Čaj ob petih govorili o večnem vprašanju - o sreči. Franci Petrič je v iskanju svoje sreče prehodil težko pot predvsem zaradi svoje istospolne usmeritve. Kako je našel srečo in zakaj se je odločil srečne dni deliti s člani Kluba srečnih in vsemi, ki želijo postati srečni, bo gledalcem zaupal v televizijski čajanki. A. H.

KUHINJSKA AVANTURA

Nina Valant

Od 29. januarja dalje vas bo vsako nedeljo ob 18.20 na programu POP TV znani kuharski mojster David Rocco v novi

seriji Kuhinjska avantura (Avventura: Journeys in Italian Cuisine) popeljal po Italiji. V 26 nadaljevanjih bo obiskoval čudovite kraje in vam poleg hrane približal tudi italijansko kulturo in način življenja. Ker je David strasten avanturist, ki se mu

mora v življenju vedno nekaj dogajati, na svojih poteh ne bo le kupal, ampak se bo preizkusil tudi kot delavec na kmetiji, pek, lončar in še kaj. Obetajo se nam torej novi slastni recepti simpatičnega kuharskega mojstra Davida Rocce.

Make up 2 nočoj na Deželni televiziji

V mladinsko glasbeno oddajo Preprosto najboljši na Deželni televiziji nočoj prihajajo dekleta iz skupine Make up 2. Skupina je nastala pred skoraj petimi leti kot plesni pop "playback" trojček, sedaj pa se na vsak način želi znebiti tedanjega imidža. Že drugi album je napovedal spremembe, s tretjim aktualnim albumom Muza pa so punce dokončno pokazale, kaj si želijo postati - prava rock skupina, ki temelji na nastopih v živo. Trem blondinkam so se pridružili še dve temnolaski in dva fanta, kako jim je uspela takšna preobrazba, pa lahko nočoj ob 19. uri presodite sami. Čakajo vas bogate nagrade. A. H.

Društvo Rovtarji Škofja Loka
vabi
28. januarja 2006
v Škofjo Loko

na 7. TEKMOVANJE V SMUČANJU PO STAREM

2. EVROPSKO TEKMOVANJE

ZAČETEK PARADE PO MESTNEM TRGU BO OB 11. URI

KULTURA

ŠKOFJA LOKA

Klasje Slavice Marin

Serija za, 2005, mešana tehnika

V Galeriji Ivana Groharja je od včeraj pa do 5. februarja na ogled razstava likovnih del Slavice Marin iz Umaga, ki je tudi programska vodja tamkajšnje galerije Marin, ki že več let sodeluje tudi z Združenjem umetnikov Škofja Loka. V Škofji Loki avtorica tokrat predstavlja dela iz cikla Morfologije sprememb, gre pa za kolaže, sestavljene iz naravnih, neobdelanih elementov, iz katerih gradi kompozicijo. Ti elementi sčasoma začnejo spreminjati svoje vizualne značilnosti, kar se odraža v barvi, obliki in teksturi. Kot je k razstavi zapisal Eugen Borkovsky, nam umetnica ponuja dialog naravnih elementov in vrste sprememb v času in nam kaže naravo, kakršna v resnici tudi je: v vsej svoji lepoti in minljivosti. I. K.

KRANJ

Kako se dan lepo začne

Jutri, v soboto, 21. januarja, ob 19.30 bo na odru Prešernovega gledališča s komedijo *Kako se dan lepo začne* gostoval teater GOML iz Ljubljane. Gre za dramatisacijo besedila hrvaškega avtorja Zvonimira Bajsića, predstavo pa je režiral Gojmir Lešnjak - Gojc. To je melodrama in komedija obenem, je predstava o osamljenosti, zrelosti in modrosti, predstava o zorenju in jeseni. Poskuša nam pokazati, ali je pri petdesetih še možna iskrena ljubezen med moškim in žensko? Seveda v komediji ne manjka duhovitih dialogov, ki še bolj do izraza pridejo ob igri obeh glavnih akterjev, Marijane Brecej in Iztoka Valiča. I. K.

NAPOVEDNIK

- 20. 1. - koncert ansambla **Gašperji, bratov Smrtnik in Pihalnega orkestra Tržič** - ob 19. uri - Dvorana tržiških olimpijcev, Tržič • koncert tria **Prima vista** - Dvorana GTC Jesenice - ob 19.30.
- 21. 1. - izbor za **Miss tangic** - klub Nautilus v Šenčurju. Začetek po 22. uri
- 22. 1. - koncert **Neishe** - Kulturni dom Franca Bernika v Domžalah, ob 20. uri.
- 23. 1. - Media park bo gostil legende nemške melodične heavy metal scene, **Halloween**. Na koncertu pa bo poleg njih nastopila še skupina Prospect.
- 26. 1. - **Četrtnanje** - Café Manana, Kranj - Košarkarji, nogometaši, kje so danes dresi vaši? Navijačice, plavalke, kje so cofki in kopalke? Na Četrtnanju v športni smo opravi, vsi aktivni, potni, zdravi ...
- 27. 1. - **O.B.C. HOUSE** - ob 22.00, Rdeča Ostriga v Škofji Loki.
- klub D'Place v Ljubljani bo gostil DJ **Alexa Jovanovića** iz Beograda.
- 4. 2. - Gorenjski glas in Dobrodelno društvo France Trefalt prirejata **Pustno Košnikovo gostilno**. Nastopajo Mito Trefalt kot Janez Košnik in godci, pevci, tamburaši in plesalci Folklorne skupine ISKRAEMECO. Predprodaja vstopnic vsak dan na blagajni Gorenjskega glasa od 17. januarja in na blagajni Kina Center od 24. januarja od 17.30 dalje. Vsa vstopnina (1500 sit) je namenjena Slovenskemu društvu Hospic.

OD SVILENEGA PERILA DO LONCEV

V Stebriščni dvorani in v Galeriji mestne hiše v Kranju so na ogled različni muzejski predmeti, v preteklem letu pridobljeni z donacijami ali odkupljeni z doniranimi sredstvi prijateljev Gorenjskega muzeja.

Igor Kavčič

V Gorenjskem muzeju so leta 2003, ob praznovanju 50-letnice muzeja, začeli z akcijo pridobivanja prijateljev Gorenjskega muzeja, ki z doniranimi predmeti oziroma sredstvi pomagajo bogatiti muzejske zbirke. Tokrat bodo v omenjenih galerijskih prostorih tja do slovenskega kulturnega praznika na ogled muzejske pridobitve iz preteklega leta. Najpomembnejša pridobitev preteklega leta je zagotovo **Merianova kolorirana litografija Kranja iz leta 1649**. To izjemno rariteto iz 17. stoletja so od zasebnega galerista iz Stuttgarta v Nemčiji odkupili z donacijo Banke Koper, d.d., ovrednotena pa je bila na okrog 3000 evrov. Bakrorezec **Matthäus Merian** je v letih 1642 in 1688 skupaj s svojimi sinovi izdal znamenito *Topographie Europe* v 30 zvezkih, ki velja za najpomembnejšo topografijo iz tega obdobja, saj obsega več kot 2000 vedut, zemljevidov in načrtov. Bakrorez Kranja iz leta 1649 je bil med ostalimi vedutami uporabljen kot osnova za izdelavo Blaujeve izdaje *Atlas Maior* v letih 1662 do 1678. Edina znana ohranjena izdava Atlasa sta le še dva, eden na Dunaju in drugi v Pragi.

Preteklo leto je precej kvalitetnega gradiva bilo podarjeno tudi v zbirko gorenjske tekstilne dediščine. Podjetje Aquasava, d.o.o., Kranj,

Predmeti iz zapuščine meščanske družine Majdičev so zelo zanimiv del tokratne razstave.

ki je nastalo po stečaju Tekstilindusa in deluje v okviru italijanske skupine Gruppo Bonazzi, je po preusmeritvi proizvodnje blago, ki je ostalo v vzorčni sobi med drugim ponudilo tudi Gorenjskemu muzeju. Za zbirko je bilo odbranih 345, ob upoštevanju različnih barv pa preko 700 vzorcev različnih tematik, materialov in načinov tiska. Tokrat je razstavnici kotiček pomagala urediti **Marička Rakovec**, ki je v Tekstilindusu 28 let delala kot oblikovalka in je v preteklosti, danes žal že pokojni muzealki Nadi Holynski pomagala kreirati omenjeno zbirko. Rakovecova je muzeju podarila tudi velik del svoje zasebne zbirke, saj je vzorce, od risb do poskusnih odtisov in prvih kolekcij, pridno arhivirala. Tako je moč prikazati postopek obli-

kovanja od risbe do končnega izdelka.

Nekaj novosti je tudi na etnološkem oddelku, posebej pa je treba omeniti več kot 160 predmetov, večinoma vezenin iz zapuščine Marije Rožič, izjemna pa je tudi donacija družine Budkovič iz Bohinjske Bistrice. "Ko smo lani po maminu smrti vse selili iz velike v manjšo hišo, kjer živimo, smo nabrali za več kot tri kamione različnih kosov pohištva, orodja, posodja, drobnih predmetov ... Odkločili smo se, da tisto, kar je zanimivo, podarimo muzeju, saj se bo tako dediščina naše družine lahko na najboljši način ohranila," sta mnenja brata **Tomaž in Lojze Budkovič**. Želja družine Budkovič je bila le, da del tega svoje stalno mesto dobil v domačem kraju. Tako je izjemno dobro ohranjena in tudi restavrirana tujska soba, kakršna je bila v njihovem družinskem hotelu v začetku prejšnjega stoletja, na ogled v prostorih LTO Bohinj. Na tokratni razstavi pa so na ogled še nekateri drugi predmeti te družine.

Zanimivi so tudi tekstilni kosi, od različnih oblačil, modnih dodatkov do svilenega perila in čevljev, ki sta jih uporabljali **Matilda Majdič**, žena znanega kranjskega podjetnika **Vinka Majdiča**, in hči **Zora**. Nekatera oblačila imajo izvezeve inicialke MK ali MM in so iz bale gospe **Matilde**. Podarjeni

predmeti so dragoceni za bogato muzejsko zbirko meščanskih oblačil, saj so hkrati tudi "dokument" gospodarsko uspešne in ugledne kranjske meščanske družine. "Oblačila smo dolga leta hranili, ker so del naše družinske zgodovine. Prepričan pa sem bil, da bodo v našem Gorenjskem muzeju lahko bolje ohranili ta oblačila, kot bi jih mi, zato smo jih podarili," je povedal potomec družine Majdičev, nekdanji kranjski župan **Vitomir Gros**, ki je podaril tudi šest kovinskih tabel z napisi strank iz Demosove koalicije in Slovenske obrtniške stranke, ki jih je za veliki Demosov shod izdelal slikar **Franco Bešter**.

Nekaj novosti je tudi v kulturno zgodovinskem oddelku, kjer gre predvsem za donacije dobitnikov velike in male Prešernove nagrade, tu s plakati povezani z Galerijo Prešernovih nagrajencev, pa medalje s plavalnega turnirja Dr. Fig ... Kabinet slovenske fotografije pri Gorenjskem muzeju je bogatejši za del fotografskega opusa **Jožeta Primožiča**, gre namreč za triindvajset črno-belih in tri barvne fotografije iz petdesetih in šestdesetih let prejšnjega stoletja.

Na razstavi pa so na ogled tudi tri koncertne slike, ki jih je ob koncu leta 2005 na koncertu violinista **Mihe Pogáčnika** naslikal akademski slikar **Jože Čiuha**.

Merianova kolorirana litografija Kranja iz leta 1649 je najpomembnejša muzejska pridobitev preteklega leta.

GORAZD ŠINIK

NOMINATOR

181

Rimski bog začetka vseh stvari, zaščitnik vrat, eden najpomembnejših mitoloških upodobitev z dvema obrazoma je **Janus (Jan)**. Z enim gleda v preteklost, z drugim v prihodnost. Janusov simbol so bila vrata in ključ. In kadar so bili Rimljani v vojni, so bila vrata njegovega templja odprta, v mirnem času pa zaprta. Januar se imenuje po Janu.

Na Gospodarski zbornici Slovenije so vrata zadnje čase zelo odprta. Na stežaj. Tempelj gospodarstva, dobrih šest

naših ljudi. Škoda le, ker nas je bilo rekordno malo. Nas je bilo pa več, ko so odprli vrata novega lokala in nazdravili januarju ter novemu letu. Družba Janus Trade s sedežem v Kranju, v nekoč "slavnem" ETP-ju, je pošteno prenovila hišni lokal, za trendovsko posodobitev gre pohvala arhitektu **Rastu Tratniku**, in ga poimenovala Caffè z odlično grafično tipografijo. Caffè ali kava, nekoč arabsko vino, pijača Orienta, je danes sinonim za dobro jutro, za druženje in

cu, prav tako Suzana, ki zdaj seštevata in množi v Janusu. Peter pa, samozavestno je kandidiral v upravo Mercatorja, trenutno postavlja center Ere na Kosovu. **Borut Mausar**, pred leti član uprave Mure, je lani postavil posle v BIH za Reberta Ferka v združenih Kolirski in Drogi. Družina je vesela, ker je avto z bosanskimi tablicami zamenjal za LJ. Z veseljem pogledom smo zrli proti ledeni dekorativni skulpturi, deo "Segala", kuharskega frika Uroša Gorjanca, a ne zara-

Joško Čuk

let stara "Esmeralda" preveva zgodba o "jabolku spora". Kdo bo trojanski kraljevič Paris, kdo bo Afroditina in kdo bo imel lepo Heleno, s tem se ukvarja doberšen del gospodarstva in precej politike. **Joško Čuk**, predsednik GZS, se je pred dnevi na tradicionalnem novinarskem sprejemu, v sedmem nadstropju v Poslovni oazi, spogledoval s preteklostjo in zrl v prihodnost. Zanimiva razmišljanja je retorično večje podkrepil s precej zanimivimi podatki in dosežki minulega leta. "Esmeraldo smo naredili skupaj, da bi presegli nekaj minulega, škoda bi bilo zavreči doseženo, narejeno..." je **Joško Čuk**, pripravljen na spremembe ugotavljal, kornu ključne Esmeralde. Novim "ključničarjem" ali s spremembami in prilagoditvijo v

Peter in Suzana Tršan

piko na i, nekaterim le "placebo" efekt. Še protikadilski zakon končno sprejmejo, pa bo. Prišli so vsi, ki so poslovno in prijateljsko blizu izvršnemu direktorju Janusa **Jerneju Stanoničku**. Neposredni sosed je "še vedno" direktor **Franci Strniša**, združenih družb Adriatica in Slovenice, ki se javnosti intenzivno predstavlja z novo podobo. S prednovoletno donacijo Adriatic rešuje državni panožni nordijski center, po domače skakalnice na Gorenji Savi. Tradicionalne prednovoletne podpore s strani Banke Koper pa je bil delež Gorenjski muzej. Pravijo, da si **mag. David Zorman**, direktor kranjske poslovalnice, precej pridno utira gorenjski tržni prostor. Ni kaj, zanimiva mladeniča. Veliko zanimivega je imel povedati tudi **mag. Peter Tr-**

di ledu. Zaradi manekenke **Maje Kljun**, lepotice iz Ribnice, ki je naravnost iz Amerike in Brnika pridrvela na odprtje Caffèja. Maja zelo dobro pozna Jana Plestenjaka, a to je druga zgodba. V povsem novi osebnosti življenjski zgodbi se je znašla prikupna **Petra Kolesa**. Ko je z velikim srcem na oprsju odprla steklenico peneceta, še ni vedela, da bosta z njenim Janezom postala starša. Pa je počil, poškopil, nekdo je zavpil reci bunda, daj za runda in, saj veste, kako gre potem. Stopili so skupaj, veselili v novem in dobrem, Janusovega Jerneja sta obstopili **Zdenka**, žena direktorja družbe RAM2 Franje Žnidarja, **Petra** in na moč družabni **Uroš Oblak**, šef družinskega podjetja Bolero, ki krasi in podpira naše skakalce. Brez

Uroš, Zdenka, Jernej, Petra in Franjo

Darinka, Janez Benčina

Maja Kljun

ve, gozda in divjadi pa je spletel v svoj knjižni prvenec **Matjaž Erzar: Matiček**. Knjiga o divjadi in o kuharskih receptih bo predstavljena naslednji tiseec, čeprav se lovem maja zakon in je Lovska zveza močno različnih mnenj. Janus efekti? Še je bilo slik in smeha, nazdravljanj. Kot šiba štikel na kulturnem ceđeu ob 25-letnici **Café del Mar**, (Ibiza) "Talking one language" - govorimo enak jezik, o miru, ljubezni in muziki za vedno... Per sempre.

Ko se zberejo člani katerega koli Lions kluba, se ve, da se bo pomagalo. Da gre za dobrodelnost in druženje podobno mislečih. Devet se v Cankarjevem domu zbrali člani kluba Ljubljana in razdelili dobrih 6 milijonov tolarjev. Za pomoč. O sami prireditvi še nekaj prihodnjič. Bo šlo skupaj s sobot-

Boris in Katjuša

no prireditvijo v Puštalskem gradu Lions kluba Škofja loka. Zakonca **Koprivnikar** sta bila ena redkih Gorenjcev opažena v CD-ju. **Boris**, predsednik UO skupnosti socialnih zavodov Slovenije, je letošnji predsednik loških lionistov, **Katjuša**, prof. športne vzgoje, usposab-

lja slepe in slabovidne otroke. Prišla sta pozdravit večerni dobrodelni ples in prispevala v mozaik 364 simbolnih sličic donatorske pomoči. Tudi letos ni šlo brez "naše" **Darinke Pavlič Kamien**, doma z Bohinjske Bele, še dolgo na delu v Ljubljani. Prav takih Gorenjcev si želi šef regijskega Forum in predsednik regijskega razvojnega sveta **Janez Benčina**, do pred kratkim še direktor IBM-a. Nova direktorica, gospa **Biljana** se bo predstavila konec meseca. **Janez Benčina**, MBA, pa bo našel priložnosti s svojim podjetjem BenCo in iskal spisek več kot 40 žensk, ki ga hrani **Hermina Krt**. In presenečenje večera? Ja. Zaželeli smo vse najboljše premu predsedniku samostojne Slovenije **Milanu Kučanu**, rojenemu v Križevcih pred 65 leti. "Danes so dovoljene sanje. Ju-

David Zorman, Franci Strniša

povsem novo prihodnost. **Joško Čuk** je še vedno dobre kondicije, le tekaška peta ga muči zadnje čase. Pravi, da se pri teh letih stila ne spreminja, in da bo zagotovo pretekel še kakšen maraton. Rešda sva dve, tri o Gorenjski, o nekaj

Borut Mausar

ljubosumja ni šlo. Pač, saj ga je vedno nekaj. Med brati ne. Oče **Franc Oblak** z Orehka je vesel sina **Marka**, med prijatelji "Pulovarček", in **Uroša**, ki vsak po svoje nadaljujeta družinsko pletilsko obrt. Kuharsko obrt ter ljubezen do nara-

Marko Oblak

Matiček

tri je nov dan." je 26. 6. 1991 preroško in nepozabno nagovoril Slovence, tokrat pa z nasmeškom, malce presenečen, zarezal v eno izmed številnih tort Okusne Jezerškove so bile. Pravijo, da bi nemara lahko še enkrat bil predsednik. Še enkrat, verjeli ali, pa so ga bralci Nedejskega dnevnika izbrali za Slovenca leta 2005. Nocoj, v petek, bodo **Milana Kučana** nagradili z aplavzom v Littji, kjer bo tradicionalna Dnevnikova fešta. O tem in še o čem v 8. Glasu.

Stefka in Milan Kučan, Darinka K. Pavlič

AdriaticSlovenica **as**
Zavarovalna družba d.d. • Članica Skupine KD Group
PE Kranj, telefon: 04/281.70.00, www.adriatic-slovenica.si

ZA KRATEK ČAS

Brat vse vidi, Brat vse ve

POKER ŠTIRIH V IRAK

Danes dopoldne so z redno linijo v Bagdad odleteli trije rezervni častniki Slovenske vojske in častnik za zvezo v civilu.

V Irak z dvignjenimi glavami odhajajo Zoran Jankovič, Tone Rop, Slavko Gaber in Sašo Peče. Njihova bojna imena so Zoki levoroki, Bagdadski tatič, Slavic tamavc in Sašo ti ga naš'o.

Zoran Jankovič: "Kot brezposeln moram sprejeti vsako delo, ki mi ga ponudijo na zavodu. Men' se to zdi prov, vsako delo je častno, ne. Moja naloga v Iraku bo organizirati verigo Mercatorjevih nakupovalnih centrov."

Tone Rop: "Za pot v Irak sem se odločil sam. V času demokracije sem užival ugled predsednika vlade in največje stranke v državi. Tudi v finančnem smislu. Sedanja plača poslanca v Državnem zboru me nikakor ne more zadovoljiti. V Iraku bom zaslužil 19.500 tolarjev na mesec več."

Slavko Gaber: "Kot je že povedal kolega Tonček, so poslanske plače v teh nedemokratskih časih res mi-

zerne. Uvajanje devetletke v iraške šole in vzpostavljanje sistema eksternega preverjanja znanja bosta moja največja izziva. Spotoma bom opravil še kakšen doktorat."

Sašo Peče: "V SNS smo ocenili, da bo nad trojico, ki odhaja v misijo, potreben nadzor. V Iraku bi lahko skovali zaroto ali pa vsaj gnojne vile. Z Zmagom sva vleka vžgalico in jaz sem potegnil daljšo."

Mali Brat

TANJA ODGOVARJA IN RAZKRIVA SKRIVNOSTI SANJ

"November"

Hvala, ker si mi resnično in po pravici napovedala prihodnost. Pa se je tudi uresničila. Zopet imam nekaj težav. Pri srčno ti hvala za odgovor.

V letu 2006 se ti obetajo zelo zanimive spremembe. Končno se ti bo uresničila želja in boš imela dobro možnost, da zamenjaš službo. Zamenjava se ti obeta v drugi polovici leta. Trenutna služba te zelo obremenjuje in v tebi zaradi tega ni pravega veselja. Glede so delavke je pa tako, kot praviš sama, do tebe je ukazovalna, ker je sama osebno nezadovoljna. Vendar to ni

tvoj problem. Je pa takrat, ko ti občutiš njeno slabo voljo. Do takrat, dokler bosta še skupaj, skušaj, da je ne sprejemaš resno, in nikar ne dovoli, da te prizadene. Postavi ji mejo, in videla boš, da te bo bolj upoštevala. Do sedaj se ji niti nisi pošteno postavila po robu. Z novo službo se ti obetajo tudi boljši zaslužki. Srečno.

"Modri angel"

Naj vam povem, da vaša rubriko redno spremljam. Imam nekaj vprašanj in vas prosim za odgovore. Želim vam še veliko lepih in spodbudnih besed.

Rojena si pod simbolom številke 6. Ljubezen, dom, družina, otroci, vse to ti veliko pomeni, in vedno bolj ti bo. Za resnico si se vedno pripravljena boriti, saj laži in neiskrenosti ne zagovarjaš, ne pri sebi, še manj pa pri drugih. Pravo življenjsko obdobje se ti obeta v letu 2007. Že samo leto boš začela z veliko vne- mo in zelo boš aktivna na različnih področjih. Spoznala boš nekoga, ki te bo čustveno spravil v zelo velike dvome. Fanta, ki ga imaš sedaj, ga imaš zelo rada in ti veliko pomeni, zato boš še toliko bolj v dilemi kaj narediti in kaj je tisto pra-

TISOČ UGANK ZA ODRASLE

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

Nič ga ni, pa je pomemben, v naš vsakdan je vtakan, je povsod, zelo natančen, raznolik, vsem dan.

Izžrebali in nagradili bomo dva pravilna odgovora (enega, ki ga bomo prejeli preko SMS in drugega, ki ga bomo prejeli po pošti). Podarili bomo po dve vstopnici za kranjski bazen. Pravilna rešitev zadnje objavljene uganke se glasi: tišina. Tokrat smo med odgovori na prispelih dopisnicah in med sms-ji izžrebali Pavlo Demšar in Daneta Rota.

HOROSKOP TANJA in MARICA

- Oven (21.3. - 21.4.)**
Urejali boste svoje finančno stanje in se v celoti posvetili materialnim zadevam. Razlog je dopust, ki se približuje, in tudi še nerešene zadeve iz preteklosti. Uspeh je zagotovljen.
- Bik (22.4. - 20.5.)**
Prijatelj, ki vas je v preteklosti razočaral, vas bo v prihodnjih dneh prijetno presenetil. Na samem začetku vas bodo begali pretekli dogodki, a kaj kmalu boste s tem razčistili. Napake imamo vsi, tako eni kot drugi.
- Dvojčka (21.5. - 21.6.)**
Kar ni obvezno narediti danes, naj se preloži na jutri ali pa še kasneje. Svojo okolico boste zaradi tega mnenja presenetili, a to bo vaš najnovejši moto. Seveda se ga boste držali le določen čas. Ljubljena oseba vam pripravlja presenečenje.
- Rak (22.6. - 22.7.)**
Preteklost in z njo povezani spomini bodo ujeli vašo prihodnost oziroma sedanjost in vaše življenje bo s tem postalo še bolj nemirno, kot je bilo doslej. Postavljeni boste pred več odločitev. Naglica - to ni rešitev, zadevo vam lahko le še poslabša.
- Lev (23.7. - 23.8.)**
Po naravi ste zelo svobodni in nikakor nočete biti od nikogar odvisni, a tokrat boste brez tega težko rešili težave, ki se vam že nekaj časa kopičijo. Beseda ni konj in prijatelje imamo med drugim tudi zato, da nam pomagajo.
- Devica (24.8. - 23.9.)**
Marsikoga boste presenetili, ko se boste pokazali v svoji pravi luči. Prevzeli boste odgovornost za dejanja, s tem pa se boste tudi čustveno odprli. Približal se vam bo nekdo, na katerega niti v sanjah ne upate računati. Pustite se presenetiti.
- Tehtnica (24.9. - 23.10.)**
Vso energijo boste usmerili v poslovne investicije in s tem hkrati uresničevali stare želje. V naslednjih dneh bodite še posebej pazljivi pri dogovoru z nekom, ne sme vas preslepiti dejstvo, da ga dobro poznate. Saj veste, največji sovražnik nam je lahko ravno prijatelj. Poslušajte svoj notranji glas!
- Škorpion (24.10. - 22.11.)**
V tem tednu boste imeli na različnih področjih dobre možnosti. Odvisno bo le od vas, če jih boste izkoristili in se seveda tudi primerno potrudili. V ljubezenskem odnosu ste veliko gradili in kmalu se bodo pokazali lepi rezultati.
- Strelec (23.11. - 21.12.)**
V prihodnjih dneh se boste počutili zelo samozavestno in vsi dvomi, ki ste jih imeli kar nekaj, bodo izpuhteli. Občutek dobre volje vam bo zelo dobro del in postorili boste veliko stvari, ki so se vam še pred nedavnim zdele nerešljive.
- Kozorog (22.12. - 20.1.)**
Pred vami je napeta situacija, v kateri se boste kljub razmeram dobro znašli. Prav kmalu boste začeli razmišljati o kratkem dopustu, ki se vam bi zelo prilegel.
- Vodnar (21.1. - 19.2.)**
Pred vami je obdobje sreče in zadovoljstva na vseh področjih. Še samski vodnarji se pripravite na resno ljubezensko zvezo. S tem ne smete pozabiti na ljudi, ki so vam do sedaj stali ob strani. Nikar ne skrbite, imeli boste dovolj časa za vse.
- Ribi (20.2. - 20.3.)**
Srečali boste nekoga, ki vam je v preteklosti zelo veliko pomenil. Premostite se bodo stare blokade in končno boste pripravljene na pogovor, ki bi moral biti že zdavnaj. Nad občutki boste presenečeni bolj, kot si boste hoteli priznati.

NAGRADNA KRIŽANKA

Metropool®

biljard & snooker bar

Savska cesta 34, Kranj (MEGA CENTER), informacije in rezervacije: 04/236 89 99

Obratovalni čas: vsak dan od 10.00 do 01.00, petek, sobota od 10.00 do 03.00

9 profesionalnih biljard miz Brunswick

veliko parkirišče

Ob petkih in sobotah LASER SHOW

2 snooker mizi Riley

velik bar, salon

10 televizij, 3 plazme videowall (mini kino)

Nagrade: Metropool nagraduje 6 srečnih izžrebancev z uro igranja biljarda. 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, 1. februarja 2006, na Gorenjski glas, Zoisova 1, 4001 Kranj, p.p. 124. Dopisnice lahko oddate tudi v nabiralnik Gorenjskega glasa pred poslovno stavbo na Zoisovi 1.

GORENJSKI GLAS	GESLO	NAGIB	MORSKA RBA	VZKLIK NA BIKOBORBI	KORPORAL (STAR IZRAZ)	PO BRU ZNANO NIZ MESTO	PREPROST LJUDSTVO						
	GESLO				10								
ČUTNO UGODJE						25							
ZNAK, KI OKLEPA BESEDELO				16			4						
OLIVER (KRAJŠE)			2	STARA MAMA AZJEC									
BAFTAR						VELKA AZJSKA KAČA	KEMIČNA PRVINA (AO)						
PODVOČNI IZSTRELEK													
SESTAVIL: F. KALAN DOVTIP	BARVA KOŽE			DEL BLEDA	21								
				PEVEC VIDMAR									
VRTNA RASTLINA ZA JUHO	15			STOLP ZA ŽITO IRONČEN ČLOVEK	14								
NEBESNA TIRNICA				30									
VEČ APA-RATOV SKUPAJ													
KRUTI RIMSKE CESAR					6	ENOTA ZA MOČ ZAČETNIK BRUŽMA							
€	NALOM, LOMITEV	NAZIV	PREDPISE, DLOČILA	PRIPADNIK ITALIKOV	KONCERTNAGRSKO TABORISCE (ZARG)	GORENJSKI GLAS	TOMAŽ DOMICELJ NEMŠKI PEŠ (THOMAS)	7	SVOD NAD NAMI MORSKI RAK		GESLO	IGRALKA GARDNER	
LIRSKI PESNIK		9				PRIPADNIKI MAOROV VEZNIK	29			20	NEKO DRŽ POLICUJA VRH V TURCUJI		
OMELO			23						EMBALAŽA ZA TEK-OČINE			IRENA VRČKOVNIK KAČJI SAMEC	22
GESLO		19			27						PREKLA OKOVJE SPONA		
ARARAT, BARO, EGIDA, KACEI, KAPORAL	IZOLATOR	SL. FILOZOF (LOUJE) LAHKO JE JEDILNI				NASELJE V SLOV. GORICAH	8					ANTON JANŠA	EGIPČANSKI BOG SONCA
MESTO V DALMACIJI			11			LUKA V JUŽNI ITALIAI		18	AZJSKA ZVER PEVKA HORVAT			UREDNA LEPOPOTA PAUL ENRILICH	
RUŽEVO ŽGANJE					SREDNJS-VEŠKI KELTSKI PEVEC		13			24	OVIRA, PREPREKA		28
BAJKA			17		MORSKA ZAČIMBA	OTOK V OTOČJI TUAMOTO		5		GORENJSKI GLAS	PLATNENA STREHA PRED OZLOZBO		
EGIPČ. SVETI PTIC						IGRALEC THORNI ROBERT OWEN							
SREDO-ZEMSKI GRM		3					26						
PREPROST PLOG						ANDREJ KAROLI							

Alpe B&M, d.o.o., Novičina, Ljubljana 78, Turkija

Rešitve križanke SAVA MEDICAL, d.o.o.: 1. nagrado: vikend paket v termah Lendava (za štiri osebe) prejme: IVANKA ŠAJN, Visoko 119 E, 4212 Visoko; 2. nagrado: praktično darilo prejme JUDITA KRČEL, Lipce 7c, 4273 Bl. Dobrava; 3. nagrado: praktično darilo prejme JOŽI LANGUS, Partizanska 18, 4220 Škofja Loka. Nagrajencem čestitam!

DRUŽABNA KRONIKA

OČKA, KUPI MI AVTO

Po besedah strokovnjakov iz novinarskega sveta avtomobilizma ženske z okusom za dobre avtomobile, predvsem moške z dobrimi avtomobili, še obstajajo. Novi trend je tudi, da se tiste, ki si jeklene lepote lahko privoščijo, gladko mimo moškega omisljijo najprej otroka, potem pa še velik in lep avtomobil.

Alenka Brun

Na petek, trinajstega so že štirinajsti zapored na prireditvi Slovenski avto leta izbirali najlepši štirikolesnik. Prireditev je vodil Peter Poles, kot gostje pa so nastopili Jan Plestenjak, skupina Kingston, Iva Stanič, Polona Furlan ter skupina Make up 2. Med avtomobili, ki so se letos zapeljali na slovenski trg, so bralci in poslušalci letos s svojimi glasovi določili štiri finaliste, saj si je Renault Clio mesto v finalnem izboru že prislužil, ker je bil lani najbolj prodajani avto. Število glasov bračev in poslušalcev je pomenilo tudi že prvo oceno v končnem glasovanju.

druge glasove pa so prispevali novinarji sodelujočih medijev, ki pokrivajo avtomobilsko področje. Slovenski avto leta 2006 je tako postal Volkswagen Passat, ki je izmed petih finalistov dobil največ glasov avtomobilskih novinarjev, poleg njega pa so se v finale uvrstili še BMW serije 3, Seat Leon, Mazda 5 in omenjeni Clio.

Do nedelje bo na sejmišču Celovec največji strokovni kmetijski sejem za območje Alpe-Jadran. Namen sejma je predvsem predstaviti ponudbo za majhne kmetovalce in tako čim bolj zadovoljiti potrebe zanje. Mladi navdušenci se bodo lahko že drugič pomerili v traktorski olimpijadi, hkrati s tem se-

mom pa bo tudi strokovni sejem Lov in ribolov. Med sodelujočimi na sejmu zasledimo tudi slovenska imena in glede na popularnost naših Turbo Anglečkov in Atomikov, tudi njihov nastop ne bi presenetil.

Pred časom se je na Jezerskem z obiskom štirih nogometišev zaključil tradicionalni zimski tabor, ki ga vsako leto pripravi Oddelek službe za hematologijo in onkologijo Pediatrične klinike v Ljubljani. Že tretje leto zapored so se tabora udeležili slovenski nogometaši, ki so nekoč igrali za ljubljansko Olimpijo. Dušan Kosič, Dragan Erbida, Boštjan Kreft in Enes Handanagić sedaj sicer branijo barve raz-

ličnih klubov, a so se povabilu na tabor rade volje odzvali. Kot veleva tradicija, so tudi letos s seboj povabili vodnike reševalnih psov iz Društva vodnikov reševalnih psov Slovenije in z otroki preživeli sproščen dan. Vrhunec dneva pa je pomenil nogometni obračun dveh ekip, kjer je bil končni rezultat 3:2, slavila je ekipa Dušana Kosiča in Dragana Erbide.

Za konec čestitamo bodočima očkom, ki bosta 'zibala' spomladi oziroma poleti in jeseni. Za izboljšano lestvico rojstev v Sloveniji sta (bosta) tako poskrbela športni novinar Vala 202 Aleš Smrekar ter režiser Ven Jemeršič.

Jan Plestenjak poleg dvonogih lepotic obožuje tudi zloženo štirikolesno pločevino. Ob pesmi o barki iz perja bo morda nastala tudi kakšna o avtomobilih. / Foto: Matjaž Gregorič

Kingstoni so občinstvo razgreli s skladbo Kocka je padla nate. Avtomobilska javnost pa je nestrno čakala, na katerega od petih lepotcev bo padlo največ točk. / Foto: Matjaž Gregorič

Zmagovalni Volkswagen Passat si je prislužil veliko torto, razrezala pa sta jo še "zelena" direktorja Porscheja Slovenija Danilo Ferjančič in Wilfried Weidgasser. / Foto: Matjaž Gregorič

Obisk nogometašev na Jezerskem je navdušil: Dušan Kosič in Dragan Erbida (FC Ferlach), Boštjan Kreft (NK Primorje) ter Enes Handanagić (Hit Gorica). / Foto: ahlo-organizatorja

Christian Wallner, predstavnik za stike z javnostmi ter pomočnik direktorja sejmišča Celovec dr. Erler Bernhard. / Foto: Integret

Z vlogo očeta se bo Aleš spopadel prvič, medtem ko Ven drugič. / Foto: Tina Dukič

VRTIMO GLOBUS

Madonna bo prodajala vino

Madonna je v svoji dolgoletni karieri počela že marsikaj, vendar ji nikoli ne zmanjka poslovnih idej. Lansirala bo svojo znamko vina, ki bo naprodaj v štirih različicah. Na steklenicah bo njena podoba in certifikat avtentičnosti, najdražji bo cabernet sauvignon, letnik 2002, ki bo stal 25 britanskih funtov, na voljo bo tudi brezalkoholna različica. Vsestranska zvezdnica, ki se z naporno vadbo pripravlja na snemanje novega videospota, je zanikala govorice, da je izčrpana. Njeni prijatelji so namreč zaskrbljeni, da pevka z 10-urno telovadbo pretirava in da je zadnje čase utrujena in shujšana.

Andie tretjič zaročena

Andie MacDowell se je med božičnimi prazniki zaročila s prodajalcem avtomobilov Kevinom Geaganom, ki ima svojo trgovino v bližini igralnega doma v Ashevilleju v Severni Karolini. Za oba bo to tretji zakon, Andie se je predlani po treh letih zakona ločila od poslovneža Rhetta Hartzoga, ki je bil njen prijatelj že od otroštva. Pred tem je bila trinajst let poročena s Paulom Qualleyjem, s katerim imata tri otroke.

John pogreša Francijo

John Malkovich se je moral izseliti iz svojega doma na jugu Francije, saj ima s francosko vlado neporavnane račune. Igralec se je z družino preselil v Boston, vendar bo v ZDA ostal le, dokler ne uredi zapletov s plačevanjem davkov. Kljub nenehni bitki s francosko davkarjo je tam preživel čudovita leta, zato bi se rad čim prej vrnil. Še vedno veliko dela v Franciji, a pogreša evropski način življenja, zato si je za cilj postavil, da bo v prihodnjih letih spet živel tam.

Victoria zapeljuje s petami

Victoria Beckham, ki se je na modni reviji Roberta Cavallija po pisti sprehodila kot manekenka in požela navdušenje občinstva, je na tednu mode v Milanu razkrila tudi svoje modne skrivnosti. Soproga slavnega nogometaša meni, da je najboljši pristop pri osvajanju moških "preprosto in seksi", sama stavi na visoke pete, tesne kavbojke in oprijeto majico. Kar se tiče prehrane, nekdanja spajsica vitko postavo ohranja z ribami in morskimi sadeži, izogiba pa se drugemu mesu.

Jeseniška dijakinja se je odločila za sodelovanje kot fotomodel in za začetek izbrala psevdonom Hany. V prostem času rada pleše, prednost predvsem daje trebušnemu plesu. Fizično kondicijo ohranja z dolgimi sprehodi v naravo. / Foto: Janez Pipan