
^ g / e t G O R E N J S K I ČASNIK
-/-X PkVI PREBHODNIKTEDNIK C

OD LETA 1947
GORENJEC LETA 1 9 0 0

Gorenjski Glas
PETEK, 14. JUL I JA 2006

Le to L I K , št. 56 , c e n a 2 9 0 S I T , 19 H R K , 1,21 E U R [O D G O V O R N A U R E D N I C A : M A R I J A V O L Č J A K | <!JISOPIS IZHAJA OB TORK IH I N OB PETKIH | NAKLADA: 2 2 . 0 0 0 IZVODOV | WWW .C:ORENISKICLAS.S:

Kmalu odločitev o dokapitalizaciji
Družba pooblaščenka Iskraemeco, KAD in SOD naj bi bili tik pred
dogovorom o dokapitalizaciji Iskraemeca.

BOŠTJAN BOGATA)

Kranj - "Odločitev mora biti
sprejeta do 1. avgusta, saj
smo že doslej ubpeli izgubo
poslov v vrednosti milijon ev-
rov. Odgovornost za usodo
družbe morajo sprejeti last-
niki. Vemo, da dogovori po-
tekajo," je pred včerajšnjim
narokom za ustavitev prisil-
ne poravnave, ki sta ga spro-
žila konzorcij bank upnic in
Iskra Mehanizmi, povedal
Anton Škrij, član uprave
Iskraemeca.

"Vsi udeleženci v postop-
ku so blizu dogovora. KAD
in SOD sta predlagala doka-
pitalizacijo Iskraemeca v
vrednosti 2,7 milijarde tolar-
jev, v teh dneh pa potekajo

dogovori z DUS-om. Če bo
ta pristala na sporazum in se
odpove večinskemu deležu,
bo do dokapitalizacije prišlo.
V tem primeru so banke up-
nice pripravljene sprejeti
nov načrt finančne reorgani-
zacije," je pojasnil stališče
bank upnic Stojan Zdolšek
in dodal, da bo morala odgo-
vornost za morebitni stečaj
prevzeti DUS. V imenu
Iskre Mehanizmi je z novim
načrtom finančne reorgani-
zacije soglašala tudi Mojca
Lukančič, ki je hkrati pove-
dala, da možnosti za prisilno
poravnavo za zdaj ni: "Up-
nik je v večji meri upošteval
naše pripombe, če bo skup-
ščina Iskraemeca sprejela
predlagano finančno reorga-

nizacijo, bomo svoj predlog
umaknili." Marjan Pogač-
nik, direktor Iskre Mehaniz-
mi, ki je med večjimi upniki
kranjskega podjetja, je po-
jasnil, da bo podjetje sicer
poplačano le 8o-odstotno,
vendar štiri leta prej kot ban-
ke. Banke upnice, med nji-
mi je največji upnik Gorenj-
ska banka, in Iskra Meha-
nizmi so torej pripravljeni
podpreti predlog prisilne po-
ravnave le v primeru, če bo
skupščina potrdila dokapita-
lizacijo. Na včerajšnjem na-
roku je poravnalni senat, ki
ga je vodil Janko Bilban,
sklenil, da bodo o izvedencu,
ki bi sprejel ali ovrgel izved-
bo prisilne poravnave, odlo-
čali po skupščini.

Odvetnik Stojan Zdolšek (levo) v imenu bank upnic čaka na pozitivno odločitev lastnikov
o dokapitalizaciji Iskraemeca: "S tem se bo agonija končala." 1 foto: T,na ooki

Na vlaku tudi Franc Ferdinand
Ob stoletnici Bohinjske proge bo jutri vlak z Jesenic proti Primorski popeljal člane vlade in druge goste.

U R Š A P E T E R N E I

Posebej za to priložnost
obnovljeni muzejski vlak bo
ustavljal na železniških po-
stajah ob progi, kjer občine
pripravljajo krajevne sloves-
nosti. Pot bo začel na Jeseni-
cah ob 11.15, se bodo nanj
vkrcali visoki gostje. Med nji-
mi bo tudi amaterski igralec
Gledališča Toneta Čufarja
Milan Trkulja, preoblečen v
prestolonaslednika Franca
Ferdinanda, ki se je 19. julija
1906 popeljal po novi Bo-
liinjski progi in jo slovesno
odprl. Slovesnosti na gorenj-
ski strani proge bodo zgodo-
vinsko obarvane, vlak pa bo
na postajah Jesenice, Bled Je-

zero in Bohinjska Bistrica
stal po eno uro. Goste bodo
pozdravili župani, program
bo spremljala glasba - vodil-
na pesem na vseh postajah
bo Vozi me vlak v daljave. Po-
doben program pripravljajo

na primorski strani, kjer bo
sledila osrednja slovesnost v
Novi Gorici, na kateri bo
spregovoril tudi predsednik
vlade Janez Janša. Poleg
osrednjih slovesnosti na Go-
renjskem poteka tudi cela vr-

sta spremljajočih dogodkov,
od razstav ob stoletnici proge
in stoletnici Karavanškega
predora do razstav železni-
škili modelov in maket. Zani-
mive bodo tudi projekcije do-
kumentarnih filmov v edini
kinodvorani na kolesih v Slo-
veniji - v prenovljenem želez-
niškem vagonu. Filmi na ti-
rih bodo gostovali na vseh
večjih železniških postajah
bohinjske proge, od 14. do
20. julija na Jesenicah, od 21.
do 27. julija na Bledu in od
28. julija do 10. avgusta v Bo-
liinjski Bistiici. Ob obletnici
so Slovenske železnice po-
skrbele tudi za obnovo neka-
terih železniških postaj, med
njimi blejske in tuhinjske.

EH ^ ® Gorenjska

k ^ ^ 3 ll SSiii*^ Banka TUDI V ŠVICARSKIH FRANKIH ^

Loka TV d.o.o.
Kapucinski trg 8, Škofja Loka
Tel.: 04/512 99 6S
E-pošta: dtv@lokatv.sl
L««« TV o o <1. focfUnk 47. au4* UM

D E Ž E L N A T E L E V I Z I J A

BOHIN J , B L E D

Obnovljene železniške postaje
Na Gorenjskem bodo obnovljeni postaji na Bledu in v Bohinj-
ski Bistrici slovesno odprli na jutrišnji osrednji slovesnosti ob
Stoletnici bohinjske proge. Pri urejanju postaj in okolice so so-
delovale tudi občine ob progi. Občina Bled je na postaji Bled
Jezero uredila pešpot do jezera in postajo opremila z označe-
valnimi tablami, bohinjska občina pa je asfaltirala cesto do
postaje v Bohinjski Bistrici, načrtujejo pa tudi postavitev dveh
postajališč za avtobus blizu postaje. U. P.

56
cs
S

AKTUALNO

Od Jeprce do Ljubljane
v nekaj minutah
Medvode se dušijo v prometu. Od
Medvod do Ljubljane se vljejo ne-
znosno dolge kolone vozil. O načinih
reševanja teh prometnih težav so se
pogovarjali na javni razgrnitvi predlo-
ga nove itiripasovnice med)eprco in
Stanežidami. Odločitve J e ni.

GORENjSKA

Najdražje
v "Beverly Hilisu"
V javorniškem Rovtu, ki postaja jese-
niški "Beverly Hills", bodo gradite-
ljem novih hiS odmeriti najvišji komu-
nalni prispevek v občini. Po novem
bo komunalni pnspevek znaSai tudi
2,6 milijona tolarjev.

RAZGLEDI

Rak je kronična bolezen
Dr. Ciril Godec se je rodil v Ljubljani,
sedaj pa je eden od najbolj znanih
ameriških zdravnikov za zdravljenje
raka na ledvicah, mehurju in prostati.
Njegov pacient je tudi predsednik Re-
publike Slovenije dr. Janez Drnovšek.
Zanj pravi, da je zdrav.

11,12

KMETIjSTVO

Zaprte gozdne ceste
Blejski gozdarji so zgroženi ugotovi-
li, da je orkanski veter, ki je v četrtek
pretekli teden pustoSil po Jelovici,
dobesedno zbrisal okrog 180 hekta-
rov najlepših gozdov. Zaradi varno-
sti so zaprli nekatere gozdne ceste.
Škode je za pol milijarde tolarjev.

20

VREME

Večinoma bo sončno.
Danes popoldne bodo še lahko
posamezne nevihte, za konec
tedna bo vajetnost za nevihte
nuifhna.

^ i 5 / 3 0 ° C
Jutri: večinoma sondno

mailto:dtv@lokatv.sl

POLITIKA danica.zai'rl@g-glas.si

Strankin šesti
rojstni dan
DANICA ZAVRL Ž L E B I R

Rečica ob Savinji - Stranka
mladih Slovenije je v novi
občini Rečica ob Savinji
praznovala šesti rojstni
dan. Predsednik stranke
Darko Kranjc je obletnico
povezal s šalo, češ da zapuš-
čajo vrtec in vstopajo v šolo.
Med večjimi projekti v pre-
teklem letu je omenil akcijo
proti ukinitvi komisije za
preprečevanje korupcije,
pridružili so se vseevropski
kampanji o podnebnih
spremembah in med prvi-
mi opozorili na škodljivost
morebime gradnje plinskih
terminalov v Tržaškem za-
livu. Letos je bila SMS spre-
jeta v polnopravno članstvo
Evropskih Zelenih. Letoš-
nja prva večja preizkušnja
pa bodo lokalne volitve. O
imenih kandidatov za župa-
ne in listah za občinske sve-

te še ne želijo govoriti.
"SMS je stranka, ki želi po-
vezovati, graditi mostove
med generacijami, združe-
vati, ne pa deliti; stranka, ki
zagovarja zmeren razvoj z
ohranjanjem virov zdrave-
ga okolja tudi za generacije
za nami," je med drugim
ob obletnici dejal pred-
sednik stranke Darko Kran-
jc. Želijo si razvoja, ki bo
ohranjal skrb za ljudi in so-
cialno vlogo države, pravi-
ca do zdravja, izobrazbe, do
skladnostnega človekovega
razvoja, zdravega okolja in
do minimalnega življenj-
skega standarda pa morajo
ostati javno dobro. SMS
želi spremembe na bolje,
zato menijo, da so prava al-
ternativa sedanji politiki v
Sloveniji, pa tudi na Go-
renjskem in v Kranju, kjer
imajo svoje zastopstvo tudi
v občinskem svetu.

KRATKE NOVICE

TRŽIČ

Renesansa DeSUS-a v Tržiču
Po nekajletnih kadrovskih težavah jim je končno tudi v
Tržiču uspelo stabilizirati in kadrovsko prenoviti stranko
Desus, sporoča Marjan Vrabec iz pokrajinskega odbora
DeSUS za Gorenjsko. Ta teden so člani konstituirali nov
občinski odbor, ki mu načeluje Janez Meglič. Poleg spreje-
ma statutarnih pravil in tez za program dela, so temeljito
obravnavali problematiko (predvsem starejših) prebivalcev
občine Tržič. Prvenstvena skrb so zdravstvo, socialna prob-
lematika in delovna mesta za mlado generacijo. Navzoči so
z zanimanjem prisluhnili besedam predsednika stranka Kar-
la Erjavca, ki je poleg ocene dela v vodstvu stranke in v
poslanski skupini spregovoril tudi o delovanju vladne koali-
cije, katere član je DeSUS. Zatrdil je, da se koalicijska
pogodba večinoma uresničuje. D. Ž.

ŠKOFJA LOKA

Italijanski partizani na Lenartu in v Rovtu
Tudi letos so škofjeloško občino obiskali nekdanji borci ita-
lijanske partizanske brigade Gramschi in njihovi svojci iz
Ločnika v okolici Gorice ter iz krajev v okolici Čedada in Trs-
ta. Borcem in njihovim svojcem se vsako leto pridružijo tudi
predstavniki tamkajšnjih oblasti, ki želijo še intenzivneje
sodelovati z občino Škofja Loka. Letos se je sprejema gos-
tov iz Italije in obiska grobišč udeležil tudi škofjeloški župan
Igor Draltsler. Partizanska brigada Gramschi se je v zadnji
nemški ofenzivi marca leta 1945 borila skupaj s partizani na
območju Blegoša in predvsem preprečevala vdor Nemcev
na Cerkljansko. Padlo je 28 slovenskih in italijanskih parti-
zanov, ki so pokopani v Rovtu in na Lenartu, med njimi tudi
komandant brigade, heroj italijanskega odpora, je sporočil
podpredsednik Območnega borčevskega združenja Škofja
Loka Marko Vraničar. J. K.

Krvodajalstvo še drugim
organizatorjem
Zakon o preskrbi s krvjo, ki ga je te dni obravnaval državni zbor, uvaja nova merila za kakovost
in varnost pri preskrbi s krvjo, ki jo zahtevajo evropski standardi, možnost izvajanja krvodajalskih
akcij pa poleg Rdečega križa prepušča tudi drugim organizatorjem.

DANICA ZAVRL Ž L E B I R

Ljubljana - Opozicijski stran-
ki S D in LDS sta predlagali
dopolnila, ki ohranjajo dose-
danji položaj Rdečega križa
kot nacionalnega organiza-
torja in koordinatorja krvo-
dajalskih akcij, ki naj bi dajal
soglasja drugim organizator-
jem. Že pred obravnavo za-
kona na odboru za zdravstvo
v državnem zboru je glavni
odbor Rdečega križa Slove-
nije v zvezi z možnostjo dru-
gih organizatorjev ki-vodajal-
skih akcij izrazil zaskrblje-
nost, češ da obstaja bojazen
nenadzorovanega izvajanja
teh akcij in bi se lahko zgodi-
lo, da bi krvodajalstvo zašlo v
krizo. V krvodajalstvu ne
sme biti nepremišljenih po-
tez, ki bi lahko vplivale na
nacionalno preskrbo s krvjo,
zato so v RKS pozvali po-
slance, naj podprejo dopol-
nila, ki natančno določajo
mandat nacionalnega orga-
nizatorja in od soorganiza-
torjev zahtevajo enak pravni
status.

"Zakon je nujen, ker se
moramo prilagoditi evropski
direktivi, povezani z varno
preskrbo s krvjo, čeprav je
bila Slovenija že doslej ena

BOHINJSKA BELA

Študentski vojaški tabor
Na vadišču Mačkovec pri

Bohinjski Beli sedmo leto
zapored poteka študentski
vojaški tabor. Organizirata
ga šola za častnike Povelj-
stva za doktrino, razvoj, iz-
obraževanje in usposablja-
nje ter katedra za obrambo-
slovje na ljubljanski Fakulte-
ti za družbene vede. Tabora,
ki se končuje jutri, se udele-
žuje 72 študentov z devetih
fakultet, 42 fantov in 30 de-
klet. Študentom omogoča
vpogled v vojaško življenje,
seznanja jih z nalogami po-
klicnih vojakov, oborožitvijo
in opremo, preizkušajo se
tudi kot poveljniki. D. Ž.

m mrilo
izžrebanemu naročniku časopisa

Gorenjski Glas

Avtokarto prejme MILAN FtLIPIČiz Šentruperta.

od petih evropskih držav v
vrhu po kakovosti teh stori-
tev." nam je pred obravnavo
zakona dejal predsednik
Rdečega križa Slovenije Ja-
nez Remškar, dr. med. 'To
je nespomo, medtem ko ima
RKS glede organizacijskega
vidika, ki ga predlaga zakon,
določene pomisleke. Ni na-
mreč dobro povsem sprostiti
možnosti, da je lahko kdor-
koli organizator krvodajal-
skih akcij, saj bi lahko zaradi
različnih pristopov prišlo do
motenj pri preskrbi s krvjo.
Ohraniti kaže sedanji dobro
preizkušen centraliziran si-
stem in enotno koordinacijo.
Rdečemu križu se očita mo-
nopolni položaj pri prireja-
nju krvodajalskih akcij, ven-
dar tako razmišljanje ob dej-
stvu, da ima organizacija s
tem izgubo, ni na mestu. Iz
proračuna za krvodajalstvo
dobimo 124 milijonov, stro-
škov pa imamo za 178 mili-
jonov. Ta stališča branim s
strokovnega in ne morda s
političnega stališča. Drži si-
cer. da se v Rdečem križu še
premalo zavedamo, da smo
kot humanitarna organizaci-
ja na ti-gu in še vedno deluje-
mo po starem. Toda to velja
za druge dejavnosti, ne za

krvodajalstvo, kjer ima RK
javna pooblastila."

Iz razprave izdvojimo le
dve stališči poslancev ob
predlaganem zakonu. Samo
Bevk, SD, je spomnil na 53-
letno zgodovino slovenske-
ga krvodajalstva, dejstva, da
imamo v Sloveniji 52 krvo-
dajalcev na tisoč prebival-
stvo, da sedaj zagotavljamo
400 krvodajalcev dnevno, ki
letno dajo 45 tisoč litrov
krvi. "Eden od ciljev predla-
ganega zakona je razgraditi
sistem, ki dobro deluje in
skozi stranska varata pripe-
ljati Karitas," je menil posla-
nec in posvaril pred prakso
drugih držav, kjer ljudje kri
prodajajo. Poslanec NSi An-
ton Kokalj pa meni: "Trg s

krvjo očitno postaja zani-
miv. krvodajalce bo počasi
začelo zanimati, kako ta tr-
govina poteka, in lahko se
zgodi, da bo motivacija za
krvodajalstvo padla. Zato je
treba poskrbeti, da bo čim
več tistih, ki bodo krvodajal-
ce stimulirali, da bodo dali
kri. Monopol na tem podro-
čju ni dober. Zakon ne one-
mogoča Rdečega križa: če
bo ta ohranjal in izboljševal
svoje dobro ime, se bodo
ljudje na pobudo RK še ude-
leževali akcij. Zakon pa
omogoča, da se v to vključijo
še drugi, ki se čutijo poklica-
ne, RK pa bi jim pri tem po-
magal." Dopolnila, ki jih je
predlagala opozicija, na gla-
sovanju niso bila sprejeta.

SDS v Medvodah z Dovičem
Medvode - Janševa SDS bo v
Medvodah imela svojega žu-
panskega kandidata. To bo
Alojz Dovič iz Zg. Pirnič,
podjetnik, ki ni bil nikoli v
politiki in pravi, da nima no-
benih političnih ozadij. Ta
teden je občinski odbor SDS.
ki ga vodi predsednik Mitja
Ljubeljšek, sicer poslanec dr-
žavnega zbora, tudi uradno
napovedal njegovo kandida-
turo. Alojz Dovič je ob tem
predstavil okvir svojega pro-
grama, v katerem napovedu-
je ureditev prometa skozi
Medvode, ureditev središča
Medvod, podjetniško obrtno
cono ob železnici in turistič-
ni razvoj v povezavi z bližnji-
ma Skofjo Loko in Kranjem.

"Moj moto je, da je v Med-
vodah prišel čas za spre-
membe in za razvoj. Medvo-
de je treba potegniti iz cap-
Ijanja na mestu. Glavni pro-
jekt, kjer bi uporabili evrop>-
ska sredstva skupaj s Kra-
njem in Škofjo Loko. je očiš-
čenje čudovitih dveh rek. ob

Mitja Ljubeljšek (levo) in kandidat SDS Alojz Dovič.

katerih živimo, in Zbiljskega
jezera in iz tega narediti turi-
stično rekreacijski center za
Ljubljano in okolico, kjer živi
skoraj pol milijona ljudi. To
je dolgoročna naloga, končni
cilj pa je: voda naj bo spet
pitna," je povedal Alojz Do-
vič, ki je v stranko vstopil ob
osamosvojitvi Slovenije. Če-
prav nima političnih izku-
šenj, meni, da bi lahko do-
bro vodil občino. Ima na-

mreč 40 let mednarodnili iz-
kušenj. Študiral je v Angliji,
v Rusiji je delal skoraj deset
let in vodil velikanske pro-
jekte. Po izobrazbi je elektro-
tehnik, elektroinženir in
diplomirani ekonomist. Go-
vori tri jezike: angleščino,
nemščino in ruščino. Kot
zanimivost še omenimo, da
je polbrat znanega borca
za pravice na Dragonji Joška
Jorasa. M. B., D. Ž.

mailto:rl@g-glas.si

AKTUALNO info@g-glas.si

Od Jeprce do Ljubljane
v nekaj minutah
N a javni razgrnitvi nove št ir ipasovnice od Jeprce do Stanežič ter nadalje do Broda se obiskovalci
večinoma niso strinjali s predlagano varianto. "Idealne rešitve ni," odgovarjajo pripravljavci načrtov.

BOSTJAN BOGATAJ

Medvode - Na javni razgrnitvi
predloga najustreznejše rešit-
ve navezovalne ceste Jeprca-
Stanežiče je bila občinska sej-
na soba polna do zadnjega
kotička, čeprav je ministrstvo
za okolje s podizvajald pred-
stavilo zgolj varianto: "V letu
in pol bodo izdelane strokov-
ne podlage za predlagano va-
rianto. ki bo podlaga za loka-
cijski načrt. O tem vprašanju
pa bo dokončno odločila vla-
da," je razložila Barbara Bu-
kovec z okoljskega ministr-
stva. Iz njenega odgovora je
bilo razbrati, da začetka grad-
nje pred koncem leta 2 0 0 8
ne bo. Odsek od Jeprce proti
prestolnici je sestavni del do-
datnega programa resolucije
o nadonalnem programu za
izgradnjo avtocest. Vanj so ga
uvrstili pred dvema letoma,
saj zaradi izredno gostega
prometa iz medvoške, kranj-
ske in škofjeloške smeri terja
takojšne ukrepe.

Pri izbom variante so upoš-
tevali predvsem, da mora
nova cesta razbremenjevati
tudi ostale ceste, da je pretoč-
na, izgradnja racionalna Ln s
čim manjšimi vplivi na oko-
lje. Pristojni .so našli šest reši-
tev za izgradnjo, odločili pa so
se za mešanico treh - od Jepr-
ce do krožišča po obstoječi
trasi (dodatna pasova na južni
strani), nato od krožišča prek

Medvode se dušijo v prometu, vendar razpravljavci temu na javni razgrnitvi nove
štiripasovnice Jeprca-Stanežiče niso posvečali pozornosti. Kdaj bo zgrajena, ni vprašal
nihče. Po naših izračunih se gradnja lahko začne najprej jeseni 2008.

Donita na levo stran Save in
mimo Medvod, v Preski pa se
prek novega mostu zopet pri-
ključi na obstoječo traso (do-
datna pasova bosta zgrajena
ob železniški progi, potrebne
bodo rušitve objektov). Na
vsej trasi bo možen promet z
90 kilometri na uro, le v kri-
žiščih 70, kolesarske steze
niso predvidene, predviden je
nov priključek iz Pimič.

V razpravi smo slišali števil-
na vprašanja, ki so dvomila o
strokovnosti odločitve. Obča-
ne Medvod je zanimalo, zakaj
so vse variante zožene ob do-

lino Save, zakaj niso upošte-
vali nove povezave na avtoce-
.sto Jeprca-Povodje, zakaj celo-
tna trasa ne poteka ob železni-
ci, kako bo potekal promet v
času gradnje, ali bodo morali
plačevati cestnino, zakaj pri
študiji niso upoštevali šentvi-
škega predora in ukinitve
cestninjenja na avtocestah in
podobno. Povezavo na avtoce-
sto Jeprca-Povodje zaradi za-
ščitenega območja Natiura
2000 najbrž ne bo, traso ob
železnici so obravnavali že
pred leti in jo zavrnili, saj se
ne bi mogli izogniti vodnim

zajetjem. Gradnja bo potekala
pod prometom, zato se občas-
nim manjšim zastojem (zara-
di gradnje krožiSča v Staneži-
čah) ne bo mogoče izogniti,
cestnine za cesto ne bo, kma-
lu pa bo uvedeno elektronsko
cestninjenje na avtocestah, to-
vorni promet pa naj bi bil
cestninjen tudi na regional-
nih cestah in se tako pre-
usmeritev prometa nanje ni
bati. Pri izbiri najugodnejše
variante so upoštevali tudi
ukinitev cestninske postaje
Torovo in nov šentviški pre-
dor, ki je že v gradnji.

Iskraemeco DUS lani z izgubo
Bralec, ki je zaposlen v Iskraemecu in je delničar DUS-a, nas je opozoril, da bodo na sredini skupščini
obravnavali predlog Mari je Šenk o 735 mil i jonih tolarjev izgube, ki bi jo pokrili iz drugih rezerv.

BOŠTJAN BOGATAJ

Kranj - V pismu bralec ugo-
tavlja, da ni ključno vpraša-
nje cena delnic DUS, ampak
zagotavljanje položaja vodil-
nih garnitur v Iskraemecu in
DUS. Družbo pooblaščenko
upravljajo ali bolje z njo raz-
polagajo isti ljudje že od usta-
novitve. Po njegovem je za
trenutno stanje odgovorna
vsa vodilna garnitura, to je
uprava, vodje funkcij in nji-
hovi podaniki, je zapisal bra-
lec in dodaja, da si v Iskrae-
mecu nihče ne drzne ničesar
vprašati, saj se bojijo posle-
dic. "Zanimivo je, da naj bi
DUS sprejel letno finančno
poročilo s približno 750 mili-

jonov tolarjev vredno izgubo
iz poslovanja za leto 2005!!'
Kako lahko DUS, Id ni proiz-
vodno podjetje ali družba,
pridela tako veliko izgubo?"
je za konec še vprašal bralec.

Mariji Šenk, direktorici
DUS, smo poslali vprašanja,
ki jih je zastavil bralec, odgo-
voril pa nam je Frand Perčič:
"Nihče doslej ni sprejel nika-
kršnega sklepa o odprodaji
delnic DUS-a, saj bi tak sklep
lahko sprejeli le lasmiki
D U S na skupščini. Vse do-
govore med D U S ter KAD in
SOD v primeru prodaje na-
ložbe DUS-a v družbi Iskrae-
meco, d. d., bodo delničarji
DUS-a v .skladu s statutom
sprejemali z 8o-odstotno

večino. Kot direktorica go-
spodarske družbe ravnam v
skladu s pooblastili, ki mi jih
dajeta statut družbe in zakon
o gospodarskih družbah."
Na vprašanje, od kod se je
vzelo za 750 milijonov tolar-
jev izgube, kakšno dejavnost
opravlja DUS, kolikšno pre-
moženje upravlja in kako ga
je pridobila, pa je Perčič od-
govoril: "Iskraemeco DUS je
dejansko realizirala 750 mili-
jonov S IT izgube. Kot vam je
znano, ima DUS naložena
svoja sredstva v družbi Iskra-
emeco in je s svojim vlož-
kom 51-odstotni lastnik druž-
be. V primeru da je družba, v
kateri ima Iskraemeco DUS
svojo naložbo, realizirala v

obravnavanem obdobju iz-
gubo, se za ustrezen del iz-
gube zmanjša vrednost na-
ložbe, ki jo ima v svojem
portfelju Iskraemeco."

Ker nas odgovor ni zado-
voljil, smo vprašanje ponovi-
li: S kakšno dejavnostjo se
ukvarja DUS in kako to pod-
jetje ustvarja (očitno veliko)
premoženje.' "DUS prven-
stveno upravlja naložbo, ki
jo ima v Isb-aemecu. DUS je
v skladu z Zakonom o go
spodarskih družbah poob
laščenka, ki ima v lasti delni
ce Iskraemeca, d, d. Te del
niče so imeli v lasti delničar-
ji DUS-a, ki so jih prenesli
na DUS, ta pa jim je v zame-
no izdal lastne delnice."

Igra z dvojezičnimi
tablami
Avstri jska Socialdemokratska stranka v sredo ni
podprla predloga vlade za postavitev 141
dvojezičnih krajevnih tabel d o konca leta 2009.

JOŽE KOŠNJEK

Tako kot osrednji organiza-
dji Slovencev na Koroškem,
Zveza slovenskih organizacij
in Narodni svet koroških Slo-
vencev, je v sredo tudi opozi-
djska Socialdemokratska stra-
nka Avstrije zavrnila predlog
zvezne vlade, da bi do konca
leta 2009 na Južnem Koro-
škem postavili 141 dvojezič-
nih krajevnih tabel in v zvez-
nem parlamentu še ta teden z
dvotretjinsko večino sprejeli
ustrezen ustavni zakon. Sedaj
jih je postavljenih 77, po Av-
strijski državni pogodbi iz leta
1955 in iz nje izhajajoči manj-
šinski zakonodaji pa bi jih
moralo stati prek 300.

Slovenska vlada je pritrdila
avstrijski. Premier Janez Jan-
ša in zunanji minister Dimi-
trij Rupel sta izjavila, da je
dogovor o postavitvi 141 dvo-
jezičnih krajevnih tabel "ko-
rak v pravo smer", s tako
imenovano "odprtostno klav-
zulo" pa je dopu.ščena mož-
nost postavitve dodatnih dvo-
jezičnih tabel. Prav tako so za
tako rešitev koroški socialde-
mokrati, zvezno strankino
vod.stvo pa se je v sredo izre-
klo proti.

Po taki rešitvi so "udarili"
slovenska opozicija in obe

osrednji slovenski organiza-
ciji na Koroškem, čeprav sta
bila Zveza slovenskih orga-
nizacij in njen predsednik
dr. Marjan Sturm nekaj časa
zagovornika take rešitve. Po-
stavitev le 141 dvojezičnih
krajevnih napisov je milošči-
na, tako imenovana "odpr-
tostna klavzula", ki omogoča
postavitev dodatnih dvojezič-
nih tabel tam, kjer jih bo za-
htevalo 10 odstotkov prebi-
valcev, pa farsa brez primer-
jave. Ustavni zakon o predla-
gani rešitvi je začetek revizi-
je Avstrijske državne pogod-
be in zmanjševanja pravic
Slovencev tudi na drugih po-
dročjih, na primer v šolstvu
in Cerkvi, je povedal Matevž
Grilc, predsednik Narodne-
ga sveta koroških SlovenceV.
Slovenija ima kot ena od na-
slednic Jugoslavije pravico in
po svoji ustavi tudi dolžnost
zahtevati spoštovanje pogod-
be, ki je osnova za ustano-
vitev sedanje Avstrije. Koro-
ški deželni glavar Joerg Hai-
der je v sredo, po odklonil-
nem stališču socialdemokra-
tov dejal, da na Koroškem
brez sprejetja predlaganega
ustavnega zakona ne bo po-
stavljena niti ena nova dvoje-
zična krajevna tabla in da se
o tem ne bo več pogajal.

Gorenjski Glas
ODGOVORNA UREDNICA

Marija Votčjak
NAMESTNIKA ODCOVORNE UREDNICE

Jože Košnjek. Cveto Zaplotnik
U R E D N I Š T V O

N O V I N A R J I - UREDN IK I ;
Boštjan BogaUj, Alenka Brun, Igor Kavfič, Jože Košnjek. Urša Petemel,

Stojan Saje, Vilma Stariovnik, Cveto Zapbtnik, Danica Zavrt Žlebir,
Suzana P. Kovačč, Štefan Žaî i;

stalni sodebvci: Jasna Paladin, Marjeta Smolnikar, Matjaž Giegorič,
Mateja Rant, Miha Naglič, Milena Miklavfič, Simon Šubic,

Maja Bertoncelj, Igor Žerjav

OBUKOVNA ZASNOVA
Jernej Stritar, Tricikel

TEHNIČNI UREDNIK
Grega Flajnik

FOTOGRAFIJA
Tina Doki, Gorazd Kavčič, Gorazd Šinik

LEiaORICA
Marjeta Vozlič

VODJA OGLASNEGA TRŽENJA
Mateja Žvižaj

VODJA MARKETINGA
Petra Kejžar

CORENjSKI GLAS je registrirana blagovna in storitvena znamka pod i l . 9771961 pri
Uradu RS za intelelttualno lastnino. Ustanovitelj in izdajatelj; Gorenjski glas. d.0.0., Kranj /
Direktorica: Marija Volčjak / Naslovi Zoisova 1.4000 Kranj / Tel.: 04/2014.2 00. fan: 04/201
42 »3. e-mail: tnfo^g-glas.sl; mali oglasi tn osmrtnice: tel.; 04/201 42 47 (sprejem na
avtomatskem odzivniku 24 ur dnevno); uradne ure; vsak delovni dan od 7. do 15. ure /
Gorenjski glas je poltcdnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne
priloge: Moja Gorenjska, Letopis Gorenjska (enkrat letno). Na potep in scilem lokalnih pri-
log / Tisk: SET. d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 290 SIT/).2l
EUR, lema naročnina: 30.160 SfT/i2S,86 EUR; Cene v drugi valuti so preračunane po cen.
trilncm paritetnem tcCaju (1 EUR je 239, 64 SIT), Redni plaCniki imiijo io % popusta, letni
25 % popusta; naročnina za tujino; 126 EUR preračunano v tolarje po srednjem tečaju Ban-
ke Slovenije: v cene je vračunan DDV po stopnji 8.5 % : naročnina se upoiteva od tekoče
Številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja
/ Oglasne storitve: po ceniku; oglasno trienje: tel.: 04/ 201 42 48.

mailto:info@g-glas.si

GORENJSKA info@g-glas.si

KRATKE NOVICE

BLED

Blejski fijakerji z novo garderobo

Blejski fijakerji (na sliki Toni Mežan) so enotno oblečeni.

Te dni, ko je mnogim obiskovalcem Bleda prevroče, da bi se
peš sprehodili okoli jezera, se radi poslužujejo prevoza s
konji in kočijami. Čeprav fijakerji pravijo, da vrhunec sezone
šele pričakujejo, saj trenutno še nimajo toliko dela kot bi si
ga želeli, pa so veseli pohval turistov na račun svoje nove
enotne garderobe. Pred sezono so si namreč omislili
enotne bele srajce in telovnike z vezenimi gorenjskimi
nageljni ter črne klobuke, kočije pa so opremili z novimi
bordo rdečimi odejami. V. S.

BEGUNJE

Srečanje borcev iz sosednjih držav

Druženje borcev NOB iz Gorskega Kotorja na Hrvaškem in
partizanov Ljubljanske brigade je postalo tradicionalno.
Doslej so se vojni tovariši iz obeh držav običajno srečevali
v krajih, v katerih se je bojevala Ljubljanska brigada, letos
pa so se v začetku julija srečali na Gorenjskem. V Begunjah
je slovenske in hrvaške partizane pozdravil predsednik ra-
dovljiške borčevske organizacije Ivan Cerkovnik in komisar
Ljubljanske brigade dr. Marko Vrhunec. Obiskali so muzej
v graščini in grobišča talcev na vrtu gradu in v Dragi, nato
pa odšli na skupno kosilo v gostišče Avsenik. Borci iz obeh
držav so se spomnili medvojnega trpljenja, ki so ga prema-
govali skupaj s civilnim prebivalstvom. Dr. Marko Vrhunec
je na zaključku srečanja dejal, da so med vojno slovenski in
hrvaški partizani hitreje reševali medsebojne spore kot jih
današnji državi. Septembra bodo hrvaški borci obiskali bol-
nišnico Franjo, prihodnje leto pa bo srečanje v Gorskem
Kotoru. Na sliki: hrvaški in slovenski partizani v Dragi.
D. O.

LESCE

Odpirajo otroško igrišče
v Krajevni skupnosti Lesce danes, 14. julija, praznujejo kra-
jevni praznik. Ob prazniku bodo odprli novo otroško igrišče
pri Centru, in to danes ob 17. uri, otroke pa čakajo zabava s
petjem, čarovnik, baloni in sladoled. Drevi ob 19.30 bo v os-
novni šoli osrednja proslava, na kateri bodo podelili tudi priz-
nanja. Leščani sicer praznujejo ves mesec, ki so ga poimeno-
vali Mesec kulture, zabave in športa. Letošnji praznik sovpada
s 6o-letnico Nogometnega kluba Lesce, 40-letnico Bali-
narskega kluba Lesce in petletnico Moškega pevskega društva
Triglav. Okroglo obletnico pa praznuje tudi kamp Šobec, saj
mineva 50 let, kar so Leščani začeli urejati bajer in graditi
Sportno-rekreacijski park 2 avtokampom. U. P.

Najdražje v "Beverly Hilisu''
v javorniškem Rovtu bodo za gradnjo novih hiš lastnikom odmerili najvišji komunalni prispevek v občini.

URŠA PETERNEL

jesenice - Na Jesenicah je
prišlo do velikili sprememb
pri plačevanju komiinalnega
prispevka za gradnjo. Po no-
vem odloku, ki so ga občinski
svetniki sprejeli na zadnji
seji, bodo v nekaterih nase-
ljih, denimo v Javorniškem
Rovtu, za komunalno opre-
mo zemljišč investitorji pla-
čevali bistveno več kot doslej.
V drugih naseljih v občini, de-
nimo na Hrušici in Blejski
Dobravi, pa bistveno manj.
Če so doslej za gradnjo stano-
vanjske hiše velikosti 200

kvadratnih metrov neto tloris-
ne površine na 600 kvadrat-
nih metrih zemljišča investi-
torji v Javorniškem Rovtu
morali plačati 1,9 milijona to-
larjev komunalnega prispev-
ka, bo odslej ta strošek znašal
2,6 milijona tolarjev. Ob tem
se je med občinskimi svetniki
vnela razprava, zlasti občinski
svetnik Marko Zupančič se s
tako visoko odmero ni stri-
njal, češ da v Javorniškem
Rovtu nikoli ne bodo imeli
daljinskega ogrevanja, kanali-
zacije, samo čist zrak pa viso-
kih stroškov ne odtehta. Na-
sprotno pa je Jernej Udir me-

nil, da Javomišld Rovt postaja
jeseniški "Beverly Hills", novi
lastniki gradijo velike, razkoš-
ne hiše, zato jih ni treba privi-
legirati. Dosedanjih lastni-
kov, kd hiše v Rovtu že imajo,
pa višji komunalni prispevek
za gradnjo tako ali tako ne za-
deva.

Sicer pa novi odlok prinaša
tudi spremembe pri plačeva-
nju komunalnega prispevka
za podjetja. Višina bo odvisna
od dejavnosti, saj po besedah
župana Borisa Breg^ta želi-
jo z riižjim komunalnim pri-
spevkom spodbujati odpira-
nje tistih dejavnosti, ki jih na

Jesenicah želijo. Med njimi
so denimo proizvodnja teksti-
la, obdelava in predelava lesa,
proizvodnja kovin, strojev,
pohištva, vozil ter izobraže-
valna in znanstveno-razisko-
valna dejavnosL Nižji komu-
nalni prispevek bodo plačali
tudi vsi, ki bodo zagotovili za
50 odstotkov večje število par-
kirnih ali garažnih mest, kot
jih zahtevajo predpisi. Na
drugi strani pa so višji faktor
dejavnosti in s tem višji pri-
spevek določili trgovinam, ki
jUl je na Jesenicah že dovolj
in hkrati bistveno bolj obre-
menjujejo infrastrukturo.

Tabor na Mežakli
Otroci so ob pomoči mentorjev celo kuhali sami.

URŠA PETERNEL

Mežakla - Na Mežakli je
prejšnji teden potekal Tabor
Mežakla, ki se ga je udeležilo
24 mladih iz občin Radovlji-
ca, Bohinj, Bled, Tržič, Kranj
in Medvode. Gre za otroke, ki
si tovrstnih počitnic sicer ne
bi mogli privoščiti, že enajsto
leto pa jim jih omogoča Dru-
štvo za zdrav osebnostni raz-
voj Radovljica ob pomoči
sponzorjev in nekaterih ob-
čin. Kot je dejal vodja tabora
Stane Grum, so z otroki pre-
živeli osem nepozabnih dni,
imeli so več pohodov, pripra-
vili so razne socialne igre,
otroci so oblikovali izdelke iz
gline, slanega testa, izdelovali
voščilnice, barvali kamne,

lončke, svilene rutke in maji-
ce. Igrali so se razne športne
igre, obiskali pa so jih tudi po-
licisti s Policijske postaje Bled
in Idnolc^ iz Naklega z reše-
valnimi psi. Eden najlepših
večerov pa je bil večer karaok,
ko so mladi s pomočjo Andre-
ja Kosa zapeli in zaplesali. Kot
je dejal Stane Grum, so imeli
na programu toliko aktivno-
sti, da jim je časa kar zmanj-
kalo za vse. Zanimivo je, da so
otroci ob pomoči šestih men-
torjev tudi kuhali sami, po
Grumovih besedah pa so se
imeli tako lepo, da so mnogi
že spraševali, če se bodo lahko
udeležili Tabora Mežakla tudi
priliodnje leto. Tudi sicer je
zanimanje za omenjeni tabor
iz leta v leto večje.

Žirovnica bo dobila obrtno cono
v njej naj bi uredili mirne obrtne dejavnosti, parkirišče za tovornjake in
zbirni center za odpadke.

URŠA PETERNEL

Žirovnica - V občini Žirovni-
ca se pripravljajo na gradnjo
poslovno-obrtne cone. ki naj
bi zrasla pod naseljem Žirov-
nica v trikotniku med regio-
nalno cesto proti Jesenicam,
cesto proti Bregu in avtocesto.
Območje obsega 88 tisoč kva-
dratnih metrov, trenutno so
to kmetijska zemljišča. V novi
poslovno-obrtni coni sta po
besedah Bernarde Resman z
Občine Žirovnica predvideni
dve dejavnosti, in sicer mala
obrt in parkirišča za tovorna
vozila. V okviru male obrti naj
bi se razvijale manjše, ekolo-
ško neoporečne dejavnosti, ki
ne povzročajo hrupa, servisne
dejavnosti, različne obrti, tr-
govina in gostinstvo, stano-

vanjska gradnja pa bo dovolje-
na samo v kombinaciji s po-
slovno dejavnostjo. Občina v
okviru cone načrtuje tudi
gradnjo zbirnega centra za lo-
čeno zbiranje odpadkov. Po
pojasnilu Bernarde Resman
to ne bo deponija, temveč
zgolj "večji eko otok", na kate-
rega bodo občani lahko pripe-
ljali večje odpadke, ki jih ne
morejo odvreči v zabojnike.
Občina je že konec aprila le-
tos pričela iskati interesente
za gradnjo na območju obrt-
ne cone, vendar se je na poziv
na spletni strani občine in
oglasni deski ter glasilu obrt-
ne zbornice javil le en inter-
esent. Po besedah Bernarde
Resman so se zrwšli v nekakš-
nem začaranem krogu, kajti
za izdelavo lokacijskega načr-

ta, ki bo vključeval tudi preso-
jo vplivov na okolje, bi morale
biti bodoče dejavnosti že zna-
ne. Na drugi strani pa je inter-
es podjetnikov odvisen od
tega, kako bo območje lokacij-
sko urejeno. Tako na Občini
Žirovnica zdaj razmišljajo o
dveh možnostih - ali bodo
znova pozvali interesente, to-
krat tudi v dnevnem časopis-
ju, ali pa bodo izbranemu
projektantu prepustili izdela-
vo idejne zasnove za gradnjo
poslovnih objektov za najbolj
perspektivne panoge male
obrti, parkirišča za tovornjake
in zbirni center. Postopek pri-
prave zazidalnega oziroma lo-
kacijskega načrta se je začel,
končan naj bi bO prihodnje
leto, gradnja pa naj bi bila
mogoča v letu 2008.

KRANJSKA GORA

Nov odsek
kolesarske poti
V kranjskogorski občini so
dobili nov odsek kolesarske
poti na Tabrah. Gre za pri-
bližno pol kilometra asfalti-
rane poti, ki se je navezala
na že obstoječo kolesarsko
pot od Gozd Martuljka proti
Kranjski Gori in Ratečam.
Občina Kranjska Gora je po-
skrbela za dokumentacijo in
odkup zemljišč, investitor
pa je bila Direkcija RS za ce-
ste, ki je kolesarsko stezo
uredila v sklopu urejanja
opornega zidu ob Savi. Nov
odsek se navezuje na poči-
vališče, ki je bilo urejeno že
lani. Kot je povedal Boštjan
Pristavec z Občine Kranjska
Gora, je asfaltirana kolesar-
ska steza v občini zdaj ure-
jena od Rateč do Gozd Mar-
tuljka, od Taber do Loga pa
je še makadamska. Edino
kritičen je dvesto metrov
dolg odsek od Malega Špika
do betonskega mostu. U. P.

mailto:info@g-glas.si

GORENJSKA

Občina s Triglavom
sklenila poravnavo
Poleg plačila odškodnine so nogometnemu društvu Triglav 2000 Kranj priznali domicilno pravico
uporabe nogometnega štadiona in klubskih prostorov.

MATEJA RANT

Kranj - Mestni svetniki so na
zadnji seji soglašali, da občina
z nogometnim društvom Tri-
glav 2000 Kranj sklene porav-
nalno pogodbo. Na tej podlagi
so društvu na zemljiščih v ob-
činski lasti priznali prednostno
pravico uporabe nogometnega
štadiona in klubskih prostorov
v kranjskem športnem centru
in v Kokrškem logu na Prim-
skovem. Društvu bodo izplača-
li tudi od.̂ kodnino v višini 20
milijonov tolarjev, pri čemer
naj bi jim polovico te vsote iz-
plačali do konca julija letos,

drugo polovico pa do konca ju-
lija prihodnje leto.

Svoje zahteve je društvo ute-
meljevalo s preteklimi vlaganji
v omenjene športne objekte,
ki jih ocenjujejo na dobrih 72
milijonov tolarjev, in z že v
preteklosti pridobljeno trajno
domicilno pravico, česar ob
lastninjenju športnih objektov
v Kranju niso upoštevali. Dru-
štvo je zato že septembra
1999 vložilo pritožbo zoper
sldep o določitvi javnih šport-
nih objektov občinskega po-
mena v mestni občini Kranj v
delu, ki se nanaša na nogo-
metni del kranjskega štadiona

s tribuno in nogometni del
športnega parka Kokrški log
ter s tem priglasil svojo last-
ninsko pravico na objektih,
razglašenih za lastnino lokal-
ne skupnosti. Občina je aprila
2000 njihov zahtevek zavrnila
iz razloga, da je štadion repre-
zentativni objekt za mestno
občino Kranj in mora kot tak
ostati v lasti obfine, športni
park Kokrški log pa je v delni
lasti krajevne skupnosti Prim-
skovo, ki je prenos lastništva
pogojevala s tem, da mora
lastnik postati mestna občina
Kranj. Zaradi tega je nogo-
metno društvo vložilo tožbo

pri upravnem sodišču, ki je
nogometnemu društvu ugo-
dilo, na kar se je občina še isti
dan pritožila. Vrhovno sodiš-
če je v začetku marca letos
razsodilo, da se pritožba obfi-
ne zavrne.

Tudi svetniki so zato preso-
dili, da je poravnava koristna
za občino, saj s tem zaprejo
dolgotrajne postopke v sporu
z društvom. V prihodnje pa
bodo morali zagristi v še eno
kislo jabolko, in sicer v vpraša-
nje lastništva zemljišč v šport-
nem parku, ki so v več kot tri-
četrtinski lasti krajevne skup-
nosti

Papežev pozdrav besniškim pevcem
JOŽE KOŠNJEK

Besnica - Župnija Besnica se
ponaša z mešanim pevskim
zborom sv. Tilen. Njegovo
vodenje je leta 2004 od Jane-
za Fabijana prevzela njegova

hčerka Urška, za orglami pa
je vsa leta od ustanovitve leta
1997 naprej Aleš Leben.
Zbor, ki je bil ustanovljen na
pobudo takratnega župnika
Alojza Grebenca, šteje 35
pevk in pevcev, v programu

pa ima okrog 140 cerkvenih
in posvetnih pesmi. Tilnov
pevski zbor re^o prepeva v
domači cerkvi in se udeleži
dekanijski revij jjevskih zbo-
rov, pel pa je tudi v številnih
drugih slovenskih krajih. Na

nekatere dogodke pa so člani
zbora še posebej ponosni.
Izdali so pesmarico s sklad-
bami besniškega rojaka in
pevovodje Matevža Fabijana
z naslovom S petjem in or-
glami slavimo Gospoda. Je-
seni leta 2003 so peli na 35-
letnici slovenske misije v
Švici, jeseni leta 2004 na
Dunaju pri "maši narodov",
nato pa še Slovencem, žive-
čim na Dunaju. Septembra
lani so bili v Rimu, kjer so
peli na praznovanju blaže-
nega Antona Martina Slom-
ška, nato pa so romali v pa-
peževo poletno rezidenco
Castel Gandolfo. Papež Be-
nedikt XVI. se je za petje za-
hvalil v slovenščini, kar je
bilo posebno doživetje. Na
sliki: pevski zbor sv. Tilna z
ljubljanskim pomožnim
škofom dr. Antonom Jamni-
kom in besniškim župni-
kom pred oltarjem cerkve
na Jamniku.

Stroškov toliko kot najemnine
S I M O N Š U B I C

Šenčur - Po podatkih, ki jih
je posredovala Osnovna
šola Šenčur, so se stroški
obratovanja športne dvora-
ne Šenčur v obdobju šolske-
ga leta september 2004-av-
gust 2005 pokrili s prihodki
od oddajanja dvorane v naj-
em, enako pa velja tudi za
koledarsko leto 2005. Lani
so tako z najemninami za-
služili 8.867.412 tolarjev,
stroškov pa je bilo za 412 to-
larjev manj.

Kot je opozorila ravnatelji-
ca Majda Vehovec, v letu
2005 z najemninami niso
več pokrivali vseh stroškov
vzdrževanja dvorane, za pre-
mostitev razlike so zato kori-
stili kratkoročne odložene
prihodke iz leta 2004 v višini
milijon tolarjev. "Razlika je
nastala zaradi rednih vzdrže-
valnih del, ki so obvezna po
zakonu - pregled električno
krmiljenih naprav in vzdrže-
valnih del, ki v prvem letu
obratovanja še niso bUa po-
trebna in smo jih večinoma

reševali z reklamacijami," je
pojasnila Vehovčeva.

Športna dvorana je bila lani
od ponedeljka do petka prak-
tično stoodstotno zasedena,
dopoldne jo koristi šola za
redni pouk, zgodaj popoldne
so v njej f>otekale interesne
dejavnosti in treningi različ-
nih selekcij, predvsem v
mlajših kategorijah, po 17. uri
pa so dvorano koristila šport-
na društva za treninge starej-
ših selekcij in občani za re-
kreacijo. Med vikendi so dvo-
rano odprli le za organizacijo

športnih in drugih prireditev,
medtem ko je rekreacija po-
tekala v stari telovadnici. Ko
so slednjo sredi leta podrli,
pa se rekreacija v športni dvo-
rani izvaja tudi v prostih so-
botnih in nedeljskih termi-
nih. Med 1. junijem in 30.
septembrom lani je bila dvo-
rana zaprta zaradi popravila
parketa, tako da so že dogo-
vorjene priprave rokometa-
šev, košarkarjev Bosne in
Hercegovine ter tekmovanje
v karateju morali prestaviti
na Zlato polje v Kranju.

Zgodovina Strmola
Prejšnji mesec so izdali številko revije Kronika,
ki je posvečena gradu Strmol na Gorenjskem.

S I M O N Š U B I C

Ljubljana - S tematsko številko
Iz zgodovine gradu Strmol na
Coren/skem je izdajatelj Zveza
zgodovinskih društev Slovenije
zaokrožil posebno serijo temat-
skih številk, kd jih je posvetil

mol. "Analizirali nismo samo
zgodovine gradu Strmol in
njegove opreme, temveč celo-
tno zgodovino v-seh njegovih
lastnikov, od vitezov Strmol-
skih do zadnjega graščaka
Rada Hribarja in njegove rod-
bine," pojasnjuje Zupan. Kot

Srednjeveški grad Strmol se je v zlatih tridesetih letih pre-
levil v tipično meščansko bivališče, danes pa je protokolar-
ni objekt. / f010: Tinj ooki

gradovom in dvorcem, ki jih
upravlja javni zavod Protoko-
larne storitve Republike Slove-
nije. V letu 2000 so tako popi-
sali zgodovino gradu Snežnik,
pred dvema letoma pa Brdo
pri Kranju.

"V primerjavi z drugimi gra-
dovi so protokolarni objekti do-
bro vzdrževani, saj ne poznam
velikega grajskega objekta v
Sloveniji, ki bi ga lahko vzdrže-
val zasebnik ali občina. To je
možno kakovostno storiti le s
skupnim delom in s pomočjo
države," je v torek na predsta-
vitvi tematske številke Iz zgo-
dovine gradu Strmol na Gorenj-
skem povedal mag. Gojko Zu-
pan z ministrstva za kulturo in
tudi avtor prispevka v zadnji
Kroniki.

Zgodovinarji, vsak dober po-
znavalec svojega področja, so
tako kot prejšnja gradova po-
drobno popisali tudi grad Sti--

je pojasnil, razen gradu Snež-
nik in Ptujskega gradu pri nas
ni srednjeveškega objekta, ki
bi imel tako oliranjeno opre-
mo in zgodovinski razvoj kot
grad Strmol. To je redek dose-
žek, saj so gradove nekdaj
uporabljali za umobolnice in
zapore ali p>a so jih enostavno
izropali. Grad Strmol ni doži-
vel take usode, morda tudi
zato, ker sta ga po 2. svetovni
vojni med drugim uporabljala
Ivan Maček - Matija in Edvard
Kardelj. Tematska številka
Kronike, posvečena Strmolu,
je izšla v 1.200 izvodih in sta-
ne 1.500 tolarjev, namenjena
pa je širšemu krogu bralcev,
ne le strokovnjakom. Kot so
povedali na Zvezi zgodovin-
skih društev Slovaiije, je mož-
no za 4.990 tolarjev kupiti
tudi komplet treh tematskili
številk o protokolamili objek-
tih.

GORIČE

Dvorišče Gruberjevih še vedno v blatu
O tej zgodbi smo enkrat že pisali. Pozimi. Veri EmilijanI Gru-
ber iz Gorič 32 se je življenje korenito spremenilo pred slabim
letom dni, ko so začeli graditi hišo v strmini tik nad njeno. "Že
ko so hišo začeli graditi, so težki tovornjaki uničili muldo, ki je
preprečevala iztek vode z občinske ceste na našo dovozno pot.
Tako smo imeli celo zimo zaledenelo pot," je povedala. Na do-
gajanje ob gradnji nI Imela nobenega vpliva, ker nI stranka v
postopku, saj je košček zemlje v strmini že last drugega člove-
ka. Ko nas je poklicala pred kratkim, ob večjem nalivu, smo
videli, da zdaj nI nič boljše. Namesto ledu se je k hiši stekala
voda. "Ker bi voda prestopila prag, sem na zemlji ob hiši
skopala kanalček, da je voda odtekala drugam, kar pa ni bilo
po volji lastniku zemljišča. Tudi del zemlje ob moji hiši je nam-
reč že v lasti drugega človeka," je pojasnila.
Gradbena inšpektorica Irena Bldovec z Inšpektorata za okolje
In prostor, Območna enota Kranj, je že pozimi za Gorenjski
glas povedala: "Graditelj Ima gradbeno dovoljenje In tudi
dovozno pot na svojo parcelo je naredil po projektu. Se pa
strinjam, da je za gospo izredno težko, zato sem z njim govo-
rila in povedal mi je, da bo stanje saniral In odpeljal odvečno
zemljo v spomladanskem času. Gre za začasno deponijo, ki je
pogojena z gradnjo. Z graditeljem pa bom še enkrat govorila v
zvezi s tem." Vera Emilijana Gruber pa le obupano odkimava
In čaka na čas, ko se bo stanje dejansko saniralo. S. K.

GORENJSKA

Najboljši gasilci v Polju
Gasilci PGD Polje so organizirali tekmovanje
starejših gasilk in gasilcev za pokal C Z Slovenije.

JASNA PALADIN

Polje - Gasilci PGD Polje so
v soboto gostili najboljše vet-
eranske ekipe gasilcev iz vse
Slovenije, saj so na pri-
zorišču ob svojem gasilskem
domu v Polju pripravili kar
štiri tekmovanja. "Velikokrat
smo že gostili tekmovalce iz
različnih kategorij, tako da
nekaj izkušenj že imamo, a
veteransko tekmo za CZ
Slovenije letos organiziramo
prvič. Prijavili smo se na
razpis, k odločitvi pa je goto-
vo pripomoglo tudi to, da so
tako naše gasilke kot gasilci
lansko leto osvojili naslov
državnega prvaka," je
povedal predsednik PGD
Polje Peter Aljaž, ki je sku-
paj s približno tridesetimi
domačimi gasilci poskrbel
za lepo izveden tekmovalni

dan. Domačini se niso
izkazali le kot dobri organi-
zatorji, ampak predvsem kot
dobri tekmovalci, saj so vet-
eranke, ki jih že šest trenira
Lojze Kosec, in veterani, ki
jih vodi Janez Jenko, spet
dosegli najboljše rezultate:
vsa prva mesta so ostala v
domačem kraju. Gasilci so
se pomerili v vaji s hidran-
tom in vaji raznoterosti, v
kategoriji za pokal G 2
Slovenije je nastopilo
sedemnajst moških in se-
dem ženskih ekip, za pokal
PGD Polje pa kar 23 moških
in osem ženskih ekip. Od
gorenjskih ekip so se
pomerili še gasilci iz
Mengša, Štude in Mojs-
trane, gasilci iz društev GZ
Vodice ter člani PGD Sm-
lednik, ki so tudi osvojUi
pokal GZ Medvode.

Starejše gasilke in gasilci med vajo s hidrantom.

KRATKE NOVICE

VODICE

Negativno mnenje za traso obvoznice
Občinski svet občine Vodice je na svoji julijski seji k pred-
logu Državnega lokacijskega načrta za glavno cesto Želod-
nlk-Mengeš-Vodice na odseku Žeje-Vodice izdal negativno
mnenje. Na občini Vodice ugotavljajo, da pripravljavci
državnega lokacijskega načrta skoraj v ničemer niso up-
oštevali smernic in priporočil lokalne skupnosti. Predlagana
trasa ima za Vodičane vrsto pomanjkljivosti, med drugim
to, da preseka in funkcionalno popolnoma razvrednoti
zazidljiva zemljišča med obstoječo čistilno napravo in
kmetijo Koželj in da se izrazito približa osnovni šoli in vrtcu
ter občini onemogoči gradnjo igrišča. V Vodicah so nezado-
voljni tudi zaradi spremenjenega načina križanja lokalnih
cest z glavno cesto, saj bi rajši kot navadna križišča imeli
krožišča, J. P.

VODICE

Plin iz Vodic tudi v Komendo
V občini Vodice so z velikim zadovoljstvom zaključili več kot
leto dni trajajoča pogajanja s koncesionarjem za plinovod-
no omrežje Petrol Plin d.0.0, ki je na občino naslovil vlogo
za soglasje, da bi preko obstoječe merilno regulacijske
postaje ter plinovodnega omrežja na območju občine
Vodice z zemeljskim plinom oskrboval tudi uporabnike v
občini Komenda, predvsem v poslovni coni. V pogajanjih,
katerih rezultat je po besedah župana Braneta Podborška,
maksimalen in za občane izredno ugoden, je bilo dogovor-
jeno, da mora koncesionar namesto prvotnih sedmih vasi
zdaj plinificirati trinajst vasi v občini Vodice. S soglasjem, ki
bo plin pripeljal tudi v Komendo, so vodiški svetniki tako
prižgali tudi zeleno luč za plinifikacijo celotne občine, ki naj
bi bila zaključena do leta 2018. J. P.

V Mostah končno semafor
JASNA PAIADIN

Moste pri Komendi - Dolgo-
letno opozarjanje krajanov
občine Komenda, predvsem
prebivalcev Most, Že j in Su-
hadol, na neprimernost kri-
žišča pri Kralju ter opozorilni
protest, ki so ga krajani na
pobudo Sveta za preventivo
in vzgojo v cestnem prometu
občine Komenda izvedli sre-
di maja, je kot kaže le dose-
glo svoj namen. Minister za
promet Janez Božič, ki se je
pred nekaj tedni o tej temi
pogovarjal z vodstvom obči-
ne, je držal obljubo, tako da
so delavci Direkcije RS za ce-
ste pred dnevi v križišču pri
gostilni Kralj semafor le po-
stavili. "Seveda smo zelo za-
dovoljni. Škoda je le, da smo
na to morali čakati tako dol-
go. Po prvotnih obljubah bi
semafor na tem mestu moral
stati že leta 1998, ko je bilo
ugotovljeno, da ni možno
urediti krožišča. A za takšno
stvar ni nikoli prepozno," je

Prva zelena luč za pešce je na semaforju posvetila v sredo ob pol devetih dopoldne.

zadovoljen povedal župan
Tomaž Drolec, ki se bo tako
kot drugi občani odslej lahko
veliko manj stresno prevažal
skozi to križišče. Semafor bo
omogočil lažje prečkanje
glavne ceste Mengeš-Brnik

za voznike iz Kamnika in Vo
dic, predvsem pa je to po
membna pridobitev za peš
ce, zlasti šolarje, ki bodo mo
rali ob vsakem prečkanju pri
tisniti tipko za zeleno luč. Se-
mafor je za zdaj začasen, saj

je treba proučiti morebitne
slabosti, a do sprememb ver-
jetno ne bo prišlo. Na direk-
ciji obljubljajo, da bodo se-
mafor za pešce do začetka
šolskega leta postavili tudi
pri trgovini Tuš.

Kamniški graščalc z vodovodom
Stari grad nad Kamnikom dobiva novo podobo. Pogoj za bogatejšo turistično ponudbo, ki jo načrtuje
najemnik, je tudi pred kratkim zgrajeni vodovod.

JASNA PALADIN

Kamnik - Gradnja vodovoda
na ta, slabih 600 metrov vi-
sok hrib z razvalinami gradu
nad Kamnikom, je bila izred-
no težka zaradi zelo zahtev-
nega terena, zaradi gradbe-
nih dela pa je bila priljublje-
na pešpot na grad ves ta čas
zaradi nevamosti padajočega
kamenja zaprta. "Več grad-
benikov si je prišlo pogledat
teren, izkopa pa se je nato lo-
til Damjan Dolinšek iz Kam-

nika in ga v slabem mesecu
tudi zaključil. Večja dela so
zdaj za nami, delavci Komu-
nalnega podjetja Kamnik
morajo zdaj zaključiti še pri-
klop, tako da na prve litre
vode, ki smo jo doslej na
grad morali voziti, računamo
ob koncu meseca," je zado-
voljen povedal Marko Ruč-
man, ki je skupaj z ženo Ves-
no že tretje leto najemnik
Starega gradu oziroma go-
stišča Grof Andech. H grad-
nji vodovoda ga je zavezala

najemna pogodba, ki jo je za
dobo dvajsetih let podpisal z
Občino Kamnik. V pogodbi
je zapisano, da občina uredi
cesto, najemnik pa vodovod.
Občina je asfaltirano cesto
na grad uredila že pred nekaj
leti, Ručman pa je vodovod z
višinsko razliko 200 metrov,
pri čemer je bUo treba lâ edi-
ti tudi sistem prečrpavanja,
končal pred dnevi, saj pri in-
vesticiji ni šlo brez težav. Za-
taknilo se je namreč pri so-
glasju enega od dveh lastni-

kov ozemlja, po katerem je
vodovod napeljan. Investicija
je zdaj kljub zapletom za-
ključena, zakonca Ručman
pa sta se že lotila še enega
projekta, pa tudi načrtov
jima ne manjka. Na starem
delu stavbe bodo zamenjali
ostrešje in uredili novo fasa-
do, turistična ponudba, kate-
re jedro je zdaj gostišče s
srednjeveškim pridihom, pa
naj bi bila že prihodnje leto
bogatejša za šest dvopostelj-
nili sob s kopalnicami.

Nova Astra TwfnTop.
Zojemite sapo!

Opd Nove id^. ba$ii avtonnUI.

Posebni poletni prihranki no vse nove Astre!
J e prebrisan kupe. In športno obarvan kabrlolet. Dva avtomobila v enem. Čarovnijo?
Ne, le daljinsko upravljanje tridelne premične strehe. To je Astra TwinTop, najmlajša
članica družine Aster. Samo to poletje po vas ob nakupu katere koli Astre čaka poseben
poletni prihranek in možnost menjave Staro za novo. Pohitite in preizkusite najnovejšo
Astro TwinTop pri trgovcih 2 vozili Opel!

t\ytij<*)0 ".v: - •. - tio:r<ap(-irtlcmunnlofv)i:o(V':fra.ii... , uk ; 'ni ot5<»l

• • • • • • • • • • • • • • • • • • •••»••
• • • • • • • • • • • • •• • • • • • • •

vilma.stanovnik@g-glas.si 7

Vsi so dobili medalje
O k o l i devetdeset je v a r o v a n c e v v s e h treh enot V a r s t v e n o d e l o v n e g a centra Kranj in d o m a l a v s i s o se
p o m e r i l i n a at letskem t e k m o v a n j u v Škof)! Loki.

DANICA ZAVRL ŽLEB IR

Škofja Loka - Športni štadi-
on pri Osnovni šoli Škofja
Loka Mesto jim je že tretje
leto zapored ponudil gosto-
ljubje. Odrasli ljudje z mot-
njo v duševnem in tele-
snem razvoju, ki se radi
udeležujejo športnih tek-
movanj, so se tudi na letoš-
nje pripravljali vso pomlad.
Pomerili so se v skokih v da-
ljino z zaletom, tekih na 60
in 200 metrov ter metu žo-
gice. V slednji disciplini je
tekmovalo največ udeležen-
cev, saj lahko sodelujejo
tudi tisti na invalidskih vo-
zičkih.

"Pri pripravi športnih tek-
movanj za naše varovance
gledamo, da so kar najtolj
množična, da imajo vsi
možnost enakovredno tek-
movati med seboj, se druži-
ti, bodriti in veseliti doživ-
ljaja v športnem duhu. Na
tekmovanju sicer razglasi-
mo zmagovalce, ki so dose-
gli prva tri mesta, medalje
pa dobijo vsi. Letos smo jih
izdelali iz gline in se že pri
tem veselili, razdelimo pa
jih ne le med tekmovalce,
temveč med vse udeležen-
ce," je povedala vodja tek-
movanja Mirjana Česen.

Največ tekmovalcev se je pomerilo v metu žogicč. / fou: Coiud

Tekmovalne discipline so
prilagojene sposobnosti tek-
movalcev z motnjo v dušev-
nem in telesnem razvoju,
pravila so takšna, kot veljajo
tudi pri specialni olimpijadi.
VDC Kranj v slednji ni več
kolektivni član, pač pa so va-
njo vključeni posamezniki.
Poleg atletskih so tekmovalci
uživali tudi v dveh neformal-
nih disciplinah, prenašanju
vode na cilj z žličkami in po-
diranju kegljev. Čeprav so na

tekmovanjih te vrste zmago-
valci vsi, je prav, da zapiše-
mo imena tistih, ki so osvoji-
li pi-va tri mesta. V skokih v
daljino so prva tri mesta
med tekmovalkami dosegle
Sandra Lapanja, Mateja No-
vak in Zdenka Urbane, pri
tekmovalcih pa Nejko Perko,
Marko Štrukelj in Lojze Haf-
ner. V teku na 60 metrov so
zmagovalne stopničke zase-
dle Saša Mikič, Milka Lukič
in Kristina Hafner, pri mo-

ških pa Tadej Horvat, Pri-
mož Štibelj in Danilo Ravni-
kar. Na 200 metrov so bile
najhitrejše Mojca Tratnik,
Barbara Oblak in Klavdija
Kržišnik, pri moških pa
Uroš Meglič, Luka Peme in
Boris Marič. V metu žogice
so se najbolj izkazali Suzana
Pevec, Suzana Zagmaister
in Mateja Čater pri dekletih
ter Roman Polajnar, Aleš Aj-
dovec in Borut Seljak pri
fantih.

Na tekmah se znam zbrati
" N a u č i l s e m se, d a s e na p o m e m b n i h t e k m a h z n a m zbrati , z I z t o k o m pa z n a v a poiskat i tudi v s e
rezerve, ki j ih i m a v a , tudi če č o l n ne steče po n a j i n i h žel jah," pravi Luka Špik.

VILMA STAN OVNI K

Bled - Konec prejšnjega ted-
na so se v Luzemu na sloviti
regati na jezeru Rotsee naj-
boljši veslači pomerili še na
zadnji letošnji tekmi za sveto-
vni pokal. Hkrati je bila to
tudi generalka pred sveto-
vnim prvenstvom, ki jih čez
dober mesec dni čaka v bri-
tanskem Etonu. Tam bosta
naslov svetovnih prvakov, ki
sta ga osvojila lani na Japon-
skem, branila naša najboljša
veslača Iztok Čop in Luka
Špik. Na tekmi v Luzemu sta
s prepričljivo zmago v dvoj-
nem dvojcu dokazala, da se
ne bosta pustila zlahka pre-
magati, Po vrnitvi domov sva
se pogovarjala z Luko Špi-
kom.

Zadnje čase je bilo večkrat sli-
šati, da vama čoln ne steče, kot
je treba. V Luzemu je bilo goto-
vo drugače?

"Mislim, da sva bila pred na-
stopom v Luzemu z Iztokom
res kar inalo skeptična, saj se
po tem, ko sva se po Miinchnu

Luka Špik ima po Luzemu
le malo počitka, saj se te
dni začenjajo treningi za
svetovno prvenstvo.

spet usedla skupaj v čoln, kar
nisva mogh "ujeti". Časi, ki sva
jih dosegala, sicer niso bili sla-
bi, tudi drugo mesto na Polj-
skem ne, le občutek v čolnu ni
bil tak, kot sva ga poznala in
sva si ga želela. Tudi na petko-
vi tekmi v Luzemu še ni bilo
pravih občutkov, bolje pa je
bilo potem na popoldanskem

treningu in nato v sobotnem
polfinalu. V nedeljo je bilo su-
per, zanesljivo sva zmagala, in
to je bilo najvažneje."

Kaj vaju čaka do svetovnega
prvenstva v prihodnjem me-
secu?

"Upam, da nama bo še na-
prej šlo tako kot v Luzemu.
Sem se pa tudi naučil, da se na
pomembnih tekmah znam
zbrati in da takrat znava po-
iskati vse rezerve, ki jih imava
tudi takrat, ko čoln ne gre rav-
no najbolje. Si pa do Anglije
seveda želim čim boljši tre-
ning in potem dobre tekme."

Večina te dni razmišlja o dopu-
stu, ti gotovo zgolj o treningih?

"Po vrnitvi iz Luzema smo
nekaj dni prosti, potem pa se
začnejo treningi doma, na
Bledu in v Mariboru. Čaka
nas kar trdo delo, vse napake,

• ki jih imamo, je treba čim
prej odpraviti."

Letos ste začeli veslati tudi v
osmercu. Kaj misliš o bodoč-
nosti tega čobia?

"Treba je vedeti, da je za
osmerec treba veliko dela,
predvsem skupinskega.
Smo pač majhna država,
majhna reprezentanca in ni
prav veliko klubov, zato bi
bilo treba delo zastaviti že
na začetku sezone. Če bi v
osmercu dobro kazalo, bi
kdo lahko nastopal še v
manjših posadkah, čemur
se gotovo vsi ne bi odrekli.
Zagotovo osmerec je mož-
nost in priložnost, posebno
če bi se nam pridružili tudi
mlajši veslači. Za uspeh pa
se bomo morali potmditi
tako športniki kot funkcio-
narii."

Si ti bolj navdušen za nasto-
pe v manjšem čolnu ali ti je
izziv tudi osmerec?

"Zame je vedno največji
izziv vrhunski rezultat, ne
glede na to v kakšnem čolnu
sedim. Vsekakor je v manj-
šem čolnu več odvisno od
posameznika, vendar jaz s
tem nisem obremenjen, v
športu morajo biti novi
izzivi."

VABILA, PRIREDITVE

Mednarodni balinarski turnir na Planini - BalInarjI BK Plani-
na iz Kranja bodo krajši tekmovalni predah v državni super
ligi Izkoristili za organizacijo 4. memorlala Matjaža Jurgele-
ta, ki bo jutri, v soboto, na balinišču pri centralni kotlarni na
Planini. Turnir se bo začel ob 9. uri, nastopilo pa bo 18 ekip.
Turnir je mednarodnega značaja, saj bosta poleg slovenskih
ekip, od tega so tri članice super lige, sodelovali tudi dve
močni ekipi Iz Hrvaške. I. B.

Vabilo v poletno hokejsko šolo - Ta ponedeljek, 17. julija, se
na Bledu začenja že 16. poletna hokejska šola. Namenjena
je mladim hokejistom, rojenim od leta 1988 do 1999, ki
bodo razvrščeni v skupine mladincev In kadetov, dečkov in
malčkov, organizirana pa bo tudi skupina za ženske. Več In-
formacij o šoli, ki bo tudi letos potekala v dveh terminih
(drugi bo med 24. in 30. julijem) In je še nekaj prostih mest,
dobite na www.slohokej.net in www.hdk-društvo.si ali po
telefonu 20 28 505 (dopoldne) ter GSM 031/313 690 ali
031/235 092. V. S.

Kolesarska dirka na Stari vrh - Kolesarska sekcija Indu Team
pri ŠD Poljane nad Škofjo Loko bo jutri, v soboto, s štartom
ob 10. uri organizirala kolesarsko dirko (odprtega tipa) Iz
Poljan na Stari vrh. Leteči štart bo pred kmetijsko zadrugo v
Poljanah, cilj pa na Crebljici pod Starim vrhom. Dolžina
proge je 10 km z višinsko razliko 650 m. Razpisanih je i8
starostnih kategorij. Dirka se točkuje tudi za pokal Sloveni-
je v cestno gorski vožnji, prav tako pa šteje tudi za občinsko
prvenstvo občine Gorenja vas-Poljane. Prvi trije tekmovalci
v vsaki kategoriji prejmejo pokale, v občinskem merilu pa
medalje. Vsak tekmovalec ob prijavi prejme praktično na-
grado. Prijave sprejema organizator na dan tekmovanja od
8. ure naprej. Štartnina je 3.000 tolarjev, za člane ŠD Pol-
jane pa 2.000 SIT. Razglasitev rezultatov In podelitev na-
grad bo na zelenici pred kulturnim domom v Poljanah. Do-
datne informacije lahko dobite na GSM: Aleš, 041/255 681 In
Andrej 041/316 681. V. S .

6. memorial T o m a ž a Kavarja - ŠD jedro Tržič organizira to
nedeljo, i6. julija, 6. memorialni turnir Tomaža Kavalarja.
Tekmovanje je odprto in bo potekalo v koči pod Kriško goro
z začetkom ob 10 uri. V prijavnino, ki jo sprejemajo še do 10
minut pred začetkom tekmovanja, je vključen topli obrok.
Vse rekvizite zagotovi organizator, najboljši prejme pokal
ter medalje za prve tri. Informacije: Jože Prašnikar, GSM:
040/238 150. O. O.

Tretji turnir v Šobcu - ŠD Gorenjka Lesce vabi na tretji šahovs-
ki turnir ciklusa Šobec 2006. Tekmovanje se bo začelo v
ponedeljek, 17. julija, ob 18.00 uri v turističnem kampu Šobec.
Igralo se bo 7 krogov, s tempom io minut za vsakega igralca, ša-
hovske rekvizite zagotovi organizator. Prijave sprejemajo do 15
minut pred začetkom tekmovanja, rezultati se bodo upoštevali
tudi za slovenski ratlng. Na drugem turnirju je s stoodstotnim
izkupičkom slavil Žiga Žvan, ŠS Tomo Zupan Kranj, ponovno
odličen je bil domžalski 'veteran' VItomir Janjič, ŠD Vele
Domžale, ki je bil drugi, tretji pa je bil 'spočiti' Aleš Drlnovec, ŠS
Tomo Zupan Kranj. Dodatne Informacije: Janez Petrovič, GSM:
041/406 369 ali na elektronski naslov: ga.nota@siol.net. O . O.

ŠAH

LJUBLJANA

Vesna odlična druga
V športni dvorani Osnovne šole Mirana Jarca je od 3. do 9.
julija potekalo 16. državno člansko šahovsko prvenstvo. Pri
moških je tekmovalo 79 Igralcev, pri ženskah pa 15 šahistk,
kar je precej manj od pričakovanega. Vzrok za to je treba
iskati v dejstvu, da je ta termin za prvenstvo bolj po željah
najmlajših, tistih, ki so končali osnovno in srednjo šolo, ne
pa študentov, ker so v tem času izpitni roki. Tudi starejši,
zaposleni, si v tem obdobju težko privoščijo dopust. Na-
jboljši šahisti iz Gorenjske se prvenstva niso udeležili iz
omenjenih vzrokov. Pri moških je bil še najboljši gorenjski
predstavnik Matej Sušnik (ŠS Tomo Zupan Kranj), ki je os-
vojil točk 4,5 točke in zasedel solidno 33. mesto. Sicer pa je
zasluženo slavil edini velemojster D u š k o Pavasovič (ŽŠK
Maribor LANCom), na drugo mesto se je uvrstil lanski
državni prvak, mednarodni mojster Jure Borišek (ŠK Nova
Gorica). Šesterica igralcev je Imela pol točke manj kot prvo-
in drugouvrščeni. Z naskokom najboljši srednji Bucholz pa
je imel domžalski mednarodni mojster Luka Lenič.
Pri ženskah je iz Gorenjske nastopila le državna reprezen-
tantka w M M V e s n a Rožič (ŠS Tomo Zupan Kranj). Vesna je
bila v širšem krogu favoritinj In je to vlogo zopet upravičila,
saj je osvojila imenitno drugo mesto za zmagovalko Jano
Krivec (ŠK Nova Gorica). O . O .

mailto:vilma.stanovnik@g-glas.si
http://www.slohokej.net
mailto:ga.nota@siol.net

•••••• • • • • • • • • • ••• •••«••

J ; S ; vilma.stanomik@g-^as.si

AVTO-MOTO ŠPORT

MARIBOR

Logar in Jezeršek odlična na Štajerskem

Boštjan Logar se še bori za skupno zmago

Od petka do nedelje je na Štajerskem potekal 4. Škoda reli
Maribor, na katerem sta se dobro odrezali tudi obe najboljši
gorenjski posadki. Vodilna po treh relijih za državno prvenstvo
Žabničan Boštjan Logar in sovoznik David Kalan iz Kranja
(AFM Bencin Adrenalin) sta tekrrovala zelo obetavno, na kon-
cu pa sta se - zaradi okvare menjalnika na Mitsubishi Lancer-
ju EVO Vili - morala zadovoljiti s skupnim sedmim mestom v
mednarodni konkurenci in četrtim mestom med slovenskimi
posadkami. Zmagala sta Andrej Jereb in Miran Kacin (Dunlop
OMV Racing), pred Darkom Peljhanom in Igorjem Kacinom
(AK MPI Racing Idrija), tretja v skupnem točkovanju in prva v
avstrijskem proenstvu pa sta bila Hermann Cassner in Karin
Thannhaeuser. Dobro se je odrezala tudi druga najboljša
gorenjska posadka z voznikom Mihom Jezerškom in
sovoznikom Tomažem Ipavcem (AK MPI Racing Idrija) iz
Škofje Loke, saj sta z Mitschubishi Lancerjem EVO VI osvojila
skupno osmo mesto in bila peta v točkovanju za slovensko pr-
venstvo. V skupni uvrstitvi za državno prvenstvo po štirih od
skupaj šestih relijev sedaj vodita Peljhan in Kacin s 165 točka-
mi, Logar in Kalan na drugem mestu imata i6o točk, Jezeršek
in Ipavec na 5. mestu pa sla zbrala io6 točk. V. S.

HOKEJ NA ROLERJIH

HORJUL

Gorenjcem srebro in bron
Na finalnem turnirju v tako imenovanem in-line hokeju so
zmagali domačini, Dinamiti iz Horjula in s tem potrdili prvo
mesto v rednem delu državnega prvenstva. Preostali medalji
so odnesli Gorenjci. Srebro so si priborili Kranjskogorci, ki so
v odločilni tekmi z domačini sicer dvakrat izenačili, a tekma se
je končala z dvema zadetkoma Kranjske Gore, medtem ko so
Horjuki zabili gol več. Tretje mesto so si na letošnjem zaključ-
nem turnirju priborili igralci Mission ASA Naklo. V. S.

CORENjSKl SEMAFOR

ŠAH
Serija $obec 1/9, ŠD Corenjka Lesce

Končno stanje: 1. Žiga Žvan 7 (ŠS Tomo Zupan Kranj), 2.
Vitomir Janjič 5,5 (ŠD Vele Domžale) - najboljši senior, 3.
Aleš Drinovec 5,5 (ŠS Tomo Zupan Kranj), 4. Boštjan Je-
ran 5 (ŠD Vele Domžale), 5. Franc Ravnik 5 (ŠD Jesenice),
19. t^iha Vidic 3,5 (ŠD Piran) - najboljši mladinec. O. O.

STRELSTVO
Državno prvenstvo v streljanju z MK orožjem
Rezultati: 60 leže - člani:i. Rajmond Debevec, Olimpija 592
kr., 9. Jani Umnik, Predoslje 575 kr.; 60 leže - mladinci: 1.
Mitja Žižmond, Preddvor 592 kr., 3. Jernej Žižek, Preddvor
586 kr.; 60 leže - mladinke: i. Katja Lekše 565 kr.; 30 leže - pi-
onirji: 1. Gašper Oblak. Gorenja vas 259 kr., 2. Andrej Peter-
nelj. Gorenja vas 256 kr., 3. Lenart Oblak, Gorenja vas 250 kr.
Ekipno 1. Gorenja vas 765 kr.; 50 m pištola - člani: 3. Simon
Bučan, Kopačevina Šk. Loka 539 kr.; 50 m - mladinci: 2. Kle-
men TomaŠevič, Železniki 535 kr. Ekipno 3. Kopačevina Šk.
Loka; MK puška proste izbire 3x40 - člani: Rajmond Debe-
vec 1175 kr.; MK puška proste izbire 3x40 - mladinci: 1. Mit-
ja Žižmond, Preddvor 1140 kr.,4. Jernej Žižek, Preddvor 1115
kr.; MK serijska puška 3x10 - pionirji: 1. Gašper Oblak, Gore-
nja vas 256 kr. DRŽAVNI REKORD, 2. Lenart Oblak, Gore-
nja vas 236 kr., 3. Andrej Peternelj Gorenja vas 234 kr.; Ekip-
no 1. Gorenja vas 726 kr. DRŽAVNI REKORD. V. S.

Monikin bron darilo klubu
Ob radovljiškem bazenu so ta teden s torto v obliki medalje proslavili bronasto odličje
Monike Močnik na evropskem mladinskem prvenstvu v plavanju na Mallorci.

DANICA ZAVRL ŽLEB IR

Radovljica - Ko so po osmi uri
zvečer vsi plavalci PK Žito Go-
renjka Radovljica končali tre-
ning, jih je čakala torta, darilo
ob izjemnem in presenetlji-
vem dosežku 16-letne plavalke
Monike Močnik na ne^vnem
mladinskem evropskem pr-
venstva "Zelo sem bila prese-
nečena, ničesar nisem pričako-
vala, kajti po prijavljenih rezul-
tatih so bile druge plavalke
boljše od mene. Imela sem
osmi čas in upala sem, da se
bom uvrstila med osem naj-
boljših. Potem pa sem bila zelo
presenečena, ko sem prišla v
dlj in sem videla, da sem tret-
ja," je za Gorenjski glas pove-
dala plavalka, ki je bronasto od-
ličje dosegla v disciplini 800 m
prosto. Zadovoljstvo je izrazil
tudi njen trener Miha Potoč-
nik: "Monika je z izvrstnim
plavanjem, osebnim in držav-
nim mladinskim rekordom
(doslej v lasti Anje Caiman) na
tekmi dosegla nepričakovan
uspdi. Moniko pa že v soboto
čaka nastop na evropskem
mladinskem prvenstvu v da-
ljinskem plavanju na 5 kilome-
trov, nato bo nastopila na ev-
ropskem plavalnem prvenstvu
v Budimpešti, čaka jo še mara-
ton na 10 kilometrov na Blat-
nem jezeru in za konec še sve-
tovno prvenstvo za mlade pla-
valce v Rio de Janieru." Miha
Potočnik je kot vodja odprave

Monika Močnik je zarezala v torto v obliki (bronaste) medalje. / f««: cor«d k.VČ«

na Mallorco ocenil tudi uspehe
drugih plavalcev. Poleg srebr-
ne medalje Damirja Dugonji-
ča sta presenečenji tudi Tanja
Šmid (Zvezda Kranj) in Teja
Zupan (Žito Gorenjka Radov-
ljica), ki sta tam izpolnili nor-
mi za svetovno mladinsko pr-
venstvo, sicer pa so plavalci
(razen četverice) izpolnili pri-
čakovanja. Nad Monikinim
bronom je navdušen tudi
predsednik radovljiškega pla-
valnega kluba Jože Rebec:
"Medalj sploh ne štejemo več,
veseli pa nas, da ima Uub ved-
no rod novih plavalcev, Id
osvajajo nova odičja. Veseli
smo, da se je po odhodu Alen-

ke Kejžar pojavilo novo ime,
usf>ehi so dokaz, da v klubu
dobro delamo, organizacijsko
in strokovno, poleg tega pa
plavalcem omogočamo tudi
vse boljše pogoje."

"Zelo sem zadovoljen, da se
uspehi radovljiškega plavanja
nadaljujejo in da zadnja leta
kontinuirano osvajamo meda-
lje na mladinskih evropskih
prvenstvih, kar je nadgradnja
uspehov sester Kejžar, ki sta
klubu v preteklosti prinašali
veliko odlifij," je dejal tudi di-
rektor slovenskih plavalnih re-
prezentanc Ciril Globočnik.
"Na letošnjem mitingu smo
se poslovili od Alenke Kejžar

Delo S Češkimi upi je izziv
čeprav nekdanji glavni trener naše reprezentance v smučarskih skokih
Matjaž Zupan priznava, da si ni želel na delo v tujino, pa se sedaj med
češkimi skakalci dobro počuti.

V ILMA STANOVNIK

Velenje - Konec prejšnjega
tedna so se v Velenju prvič v
novi sezoni na poletni tekmi
celinskega pokala pomerili
smučarji skakalci. Na tekmo
so prišli tudi večina mladi upi
češkega skakanja, vodil pa jih
je nekdanji slovenski prvi tre-
ner Matjaž Zupan, ki je z dru-
gim mestom na prvi tekmi in
zmago svojega varovanca
Jana Mazocha na drugi tekmi
požel številne čestitke in sti-
ske rok nekdanjih sodelavcev
in tudi varovancev. Predvsem
pa so z navdušenjem o sode-
lovanju z našim strokovnja-
kom govorili njegovi češki va-

Odločitev za odhod na Češko
za vas ni bila lahka Kako se se-
daj počutite pri delu z B ekipo?

"Moram primati, da nikoli
nisem imel posebno velike
želje, da bi delal v tujini, ven-

Matjaž Zupan se je na tek-
mi v Velenju že razveselil
rezultatov svojega dela.

dar sem se tako pač odločil in
sedaj mi pomeni kar velik iz-
ziv. Na začeticu je bilo sicer pre-
cej driigače kot v Sloveniji, kjer
smo se vsi poznali, razlika pa je
tudi v tem, ker je nivo skakanja
ter baza skakalcev in s tem ekip
na Češkem na nižjem nivoju
kot pri nas. Delo je zato res tež-

je, je pa bolj zanimivo in - ker
pač delam z B ekipo - priznam,
da tudi precej bolj umirjeno.
To pa mi za zdaj zelo ugaja."

Ali že dobro poznate tekmo-
valce, za katerih razvoj mora-
te skrbeli?

" Ja, skupaj smo že od začet-
ka maja, dobivamo se na
skupnih pripravah in imamo
za seboj že kar nekaj trenin-
gov. Kar dobro smo se že spo-
znali in ugotovil sem, da nas
čaka še kar nekaj dela."

Kako si lahko organizirate
družinsko življenje?

"To pa priznam, da imam
kar doW urejeno. Z ekipo se
sicer dobivamo na skupnih
pripravah, včasih grem na
Češko, preostale dni pa sem
doma. Lahko celo rečem, da
imam za domače sedaj celo
več časa, kot sem ga imel
prej, saj sem takrat, ko nisem
z ekipo, res lahko doma."

in kot darilo klubu je zatem
prišla medalja Monike Moč-
nik, ki smo je še posebej vese-
li, ker je bila osvojena tako ne-
pričakovano. Vemo, da Moni-
ka dobro trenira, da ima dobre
klubske in reprezentančne po-
goje, zato ji še bolj od srca če-
stitamo. Sedaj se bo poskusila
tudi v daljinskem plavanju."
Globočnik je zadovoljen tudi z
dosežki preo.stale enajsterice
na mladinskem prvenstvu, saj
je kar polovici uspelo doseči vr-
hunske rezultate in priti v veli-
ki finale, drugi pa bodo prihod-
nje leto nastopili z več izkuš-
njami in možnostmi za višje
uvrstitve.

STRELSTVO

PREDDVOR

Mitja se je izkazal

Minulo soboto in nedeljo je
potekalo DP v streljanju z
M K orožjem. Gorenjski
strelci so dosegli zelo dobre
rezultate. Izkazal seje mladi
udeleženec svetovnega pr-
venstva, ki bo konec tega
meseca v Zagrebu, Mitja
Žižmond, sicer član SD
Preddvor. V disciplini 60
strelov leie je z rezultatom
592 krogov od 600 možnih
premagal celo takega moj-
stra, kot je Rajmond Debe-
vec, ki je sicer zmagal med
člani. Mitja je slavil med
mladinci tudi v najtežji strel-
ski disciplini 3x40 trojni pol-
ožaj z rezultatom 1140 kro-
gov in s tem več kot upravi-
čil nastop na svetovnem pr-
venstvu. V. S.

GG
naročnine-

04/2014241
e-po§ta: narocnine@g-glas.si

www.gorenjskiglas.si

mailto:narocnine@g-glas.si
http://www.gorenjskiglas.si

LETUJTE ŠE UGODNEJE
vse do konca julija

cena polpenziona
pri bivanju

2 dni afi več Že od

I Z J EMNO U G O D N O
V J U U J U IN AVGUSTU

en otrok do 12. leta v sobi z

dvema odraslima osebama ima

brezplačno bivanje pri paketu

2 dni afi več!

dodatni popusti za upokojence
in otroke (ostali popusti se
ne seštevajo)

pester animacijski proffam
Dobrodošli v sončno in zeleno
TopolŠico, v čudovit svet
termalnih vrelcev.

T 03/896 31 00 in 02
Brezplačna številka: 080 14 20
F: 03/896 34 00
E-pošca: rnfb(^-topolsica.si
www.tcrTTie-topoUica.si

. .-. I 572 r i
- '-lofir i; n a s e l j e T e r a i s a v u d h j a

aoftiaFiN gpg-'

GG naročnine
04/20142 41, e-po$ta: narocnine@g-glas.si
www.gorenjskigias.si

iOClA

m p n
Le še nekaj prostih mest v času 20. 7. - 31. 7.2006
POLETNI ODDIH v Termah Zreče

v dvoposteljni sobi)! Sini
p Vile Terme Zreče m«.i«k »obo 48.400 aiT/iuj.^J t 38.720 SIT/16U8 € j

Hotel Dobrava2000 58-100 Sn'/z4j.?oC 52.560 SIT/21933€'

^ O t r o c i od 3 - 15 let v sobi s starši 50 % popust J
Vključeno: polpenzion, kopanje, jutranja gimnastika, Ix pohodna turaj fl
lx obisk Savna vasi, vožnja s sedežnico, planinski avtobus, animacija. '
Svoj oddih pri nas lahko tudi podaljšate. Oscaii popusa sc izkljujujcjo. "

HURA VIKEND n a R O G L I
že od 13.300 ^IT/osebo

JJuceno: 2x polpcnzion, kopanje v bazenu na Roglî bi vstop v savno
Rogli, lx vožnja po Zlodejc\'em, animacija po programu.

Vklf
na
Tet: 03 757 6000, Oi 23 29 264, www.ccrmc'zrece.si, www.rogla«si

89,8 91.1 96.3

J^ADIO SORA

Gorenjski prijatelj

lUdio Sora d.o.o..
Kapucinski trg 4, 4220 Škofja Loka,
tel.: 04/506 50 50, fax; 04/506 50 60,

e-mail: info^Tadio-sora.si

C M O D R A ŠTEV ILKA Lastovka'̂ (((•080 15̂
BREZŽIČNA KABELSKA TELEVIZIJA
z VEČ KOT 6 0 NAJBOUŠIMI DOMAČIMI IN TUJIMI PROGRAML

ODDAJNIK NA KRVAVCU IN TRDINOVEM VRHU.

Med^obstoječirm noročniki in naročniki, ki bodo to postali
nBnC^I^CT bomo izžrebali enega in mu
podarili v i R e ^ p a l osebi v prečudovitem Rimu.

NATX>ML CeOCRAPHK:
CHANNU

CORkJorOH
J E T I X

BmsPORT

Zadruga UuttjanvIoJab«)« ti o . T»»oio)iac 50. Muttiana

POCITNIC
Za počitnice v Grčiji, Tuniziji, Turčiji in

na Hrvaškem: Poreč, Rovinj, Puia,
Rabac^ Krk, Murter, Biograd,

Brač, Hvar, Korčula.
Za odhode v juliju in avgustu!

P L A Č I L O N A 1 2 O B R O K O V !

V vseh p o s l o v a l n i c a h Odiseja po S l o v e n i j i ! www.oilisei.si

tel: 080/10 50

T U R I S T I Č N A A G E N C I J A O D I S E J

(Sordatond
G G ! IZLETI

Najbolj znan zabaviščni park - biue tornado, vlak smrti, polet z
Ikarjem, spust po brzicah, akvarij 2 delfini, plešoči psi «. in zadn-
ja novost - sequoja. Odhodi; vsako soboto v juliju in avgustu, ob
4. uri z avtobusne postaje v Kranju. Cena: 10.500 sit (43,82 eur)

UiVQ$)itGfidiQ
Zabaviščni park pri Ravenni s 44 atrakcijami, med katerimi so
največji evropski vlak smrti, rafting Rio Bravo, 12 zabavnih
spektaklov, rajska tropska plaža. Več: www.mirabilandia.it.
Odhodi: 22. 7., 12. ter 26. 8. ob 4. uri z avtobusne postaje v
Kranju. Cena: n.ooo sit (45,90 eur)

Ccmven^oetd
Vodni svet zabave in norčij. Lahko se boste potapljali v tropskih
lagunah, stopili nazaj v srednji vek, vstopili v svet ročk glasbe ...
Odhodi: 15. in 29. 7. ter 12. in 26. 8. ob 4.30 iz Kranja. Cena:
n.ooo sit {45,90 eur)
Cene vključujejo tudi vstopnino, naročniki Gorenjskega glasa in njihovi otroci pa
imajo 5 % popusta (pri vplačilu v agenciji Linda predložite odrezek časopisa z
vaJo naročniiko Stevjlko).

BELOPEŠKA JEZERA,TRBIŽ IN SVETE VIŠARJE
Datum: sobota, 15. julija 2006
Program: Odhod avtobusa ob 7. uri izpred CC na Zoisovi 1 v
Kranju - BelopeSka jezera: počitek v čudoviti pokrajini objeti z
vršaci Alp • do gondole, ki pelje na Svete Višarje (lahko se od-
loČite tudi za pe5 pot): na Svetih ViSarjah stoji cerkvica, kjervsako
soboto ob 11. uri mašujejo v slovenščini, nemščini in italijanšči-
ni; popoldan povratek - Trbiž: po nakupih - proti večeru prihod
domov. Cena: 4.200 SIT^Mjcurj pri udeležbi najmanj 45 oseb.
Popust za naročnike GG: lo % . Doplačilo: gondola 2.000 SIT

Prijave: Gorenjski glas 04/201 42 41,
narocnine@g-glas.si. Prijave in vplačila: Agencija
Unda, Cesta Staneta Žagarja 32, Prtmskovo,
Kranj, 04/235 84 20, 041 /248 773, info(g)linda.si

Gorenjski Glas

http://www.tcrTTie-topoUica.si
mailto:narocnine@g-glas.si
http://www.gorenjskigias.si
http://www.oilisei.si
http://www.mirabilandia.it
mailto:narocnine@g-glas.si

l O il simon.subic@g-glas.si

Zavračajo krivdo za pretep
Pred sodiščem nasilneži, ki so konec maja
razdejali šenčurski lokal Antic cafe.

MATJAŽ G R E G O R I Č

Kranj - Poldrugi mesec po
nasilnem vedenju do gostov
in poškodovanju inventarja v
takrat komaj tri dni odprtem
gostinskem lokalu so na za-
tožno klop sedli Meti Plava,
Miran Rahne, Damjan Beč-
kanovič, Darko Jovič in Uroš
Kepic. Osumljeni naj bi bili
del skupine, ki naj bi 27.
maja okoli 23. ure vstopila v
poln lokal in izzvala množič-
ni pretep. Najprej so napadli
varnostnika in ju poškodova-
li, nato nadaljevali nasilno
vedenje z metanjem stekle-
nic in inventarja, večina go-

stov pa je v strahu pred nasil-
neži zbežala. Pred preisko-
valnim sodnikom se je pete-
rica, ki so jo policisti prijeli
kmalu po dogodku, izgovar-
jala, da so bili k pretepu iz-
zvani in da niso načrtovali
pretepa, krivdo pa so zanika-
li tudi pred sodnico Polono
Herman na začetku glavne
obravnave. Sodišče je obra-
vnavo nadaljevalo z ogledom
video posnetkov, ki so jih v
lokalu posnele varnostne ka-
mere, v času zaključka re-
dakcije pa so nastopile prve
priče, ki so zaradi strahu
pred nasilneži večinoma že-
lele ostati v tajnosti.

GORJE
Pomoč Lipovčevim
Kot smo poročali v torkovi številki Gorenjskega glasa, je v
nedeljo proti večeru udarila strela v hlev družine Lipovec z
Zgornjih Laz in ubila 11 glav živine. Škode je za okoli 3 mili-
jone tolarjev, zaradi nesreče pa je ogroženo preživetje
kmetije. Akcija za pomoč družini, ki jo vodi Rdeči križ Gorje
v sodelovanju s Krajevno skupnostjo Gorje, občino Bled in
Kmetijsko zadrugo Gozd Bled, je že stekla. Pri Gorenjski
banki so odprli račun, na katerem zbirajo pomoč. Številka
računa je 07000-0000487321, sklic na številko 290-10 s
pripisom Za pomoč pri udaru strele družini Lipovec. M. C.

VAKUUMSKI CEVNI
SONČNI

KOLEKTORJI =
TOPLA VODA

TUDI V NAJHUJŠI
ZIMI !

Zeussoiar d.o.o., Msče 6. Proddvor
04/2555 780, www.2eus80lar.8i

POZOR TOČA!!!
• popravila poškodb od toče,

brez barvanja
• avtokleparska in ličarska

popravila za vse vrste vozil
• menjava stekel
• avtovleka

Imamo sklenjeno pogodbo z
vsemi zavarovalnicami.

A
MITSUBISHI

MOTORS
Pooblaščeni prodajalec in

servisen
AVTOHIŠAAHČIN
Ludvik Ahčin s.p.,

Voklo 75. 4208 Šeniur
tel.: 04/27 99 200,
gsm: 041/614 048

Komunala Kranj
Na podlagi 40. člena Pogodbe o ustanovitvi družba Komunala Kranj, javno
podjetje, d. o. o. in 3. člena Pravilnika o delovnih razmerjih direktor razpisuje
ptoslu duluvtiu lllUblO.

SAMOSTOJNI(A) RAČUNOVODSKI(A) REFERENTtKA)
Kandidoti|tke) morojo poleg splošnih pogojev, določenih z zakonom,
izpolnjevali le noslednje pogoje:
• pridobljena univerzitetno izobrozbo ekonomske smeri,
• najmanj tri leto delovnih izkušenj no podobnih delovnih mestih,
• poznavonje delo z računalnikom (Word, Excel|.

Izbran{a) kandidat(ka} bo sprejetla) v delovno razmerje za nedoločen čas s
poskvjnim delom treh mesecev.
Kandidati(tke) morajo pisne ponudbe s kratkim življenjepisom, dokozili
o izpolnjevanju pogojev In opisom dosedonjega delo poslati no noslov:
Komunalo Kranj, jovno podjetje, d. o. o.. Ulico Mirka Vodnovo 1,
4000 Kranj, v petnajstih dneh od objave razpisa. Izbiro ustreznega
kandidoto(tke) bo podjetje opravilo v 30 dneh po preteku roka za prijavo.
Kondidoti(tke) bodo o izbiri obveŠčeni(e} v nadoljnjih osmih dneh.

Ivan Hočevar
direktor

Težavno reševanje utopljenca
Kranjski gasilci imajo v dveh kanjonih vsako leto pribMžno pet zahtevnih reševanj. Ustrezna oprema
in usposobljenost sta nepogrešljivi.

MAT JAŽ G R E G O R I Č

Kranj - V sredo se je 13 gasil-
cev kranjske gasilsko reše-
valne službe lotilo zahtevne-
ga reševanja utopljenca, ki je
padel z roba kanjona reke
Kokre in poškodovan obležal
v strugi. Na kraj nesreče so
prispeli gasilci in s pomočjo
posebne opreme poškodo-
vanca v tri četrt ure uspešno
privlekli na vrh globokega
kanjona. Tokat je šlo le za
vajo, s katero so se gasilci
usposabljali za reševanje iz
kanjona Kokre in soteske
Zarica, kakršnih sicer vsako
leto opravijo približno pet.

Gasilci so domnevnega
poškodovanca reševali s po-
močjo škripčevja in žičnice.
Prek kanjona so bile razpete
vrvi, ki so jih na desnem bre-
gu privezali okoli dreves, na
levem pa so si pomagali s si-
driščem na gasilskem vozi-
lu. Po spustu v globino je sle-
dilo nameščanje ponesre-
čenca na nosila in nato pre-
viden dvig do vrha kanjona.
Ko so bila nosUa s poškodo-
vancem in spremnim gasil-
cem že dvignjena in blizu
roba, so se vrvi precej pobe-
sile, tako da so si morali ga-
silci pomagati z dodatnimi

i t i

Po skoraj tričetrt ure so gasilci s pomočjo škripčevja in žičnice poškodovanca spravili na rob
visokega kanjona, tokrat samo za vajo./foio T,na ooki

škripci. Pri tem so jim bili v
precejšnjo pomoč nasveti
Zvoneta Korenčana, glavne-
ga inštruktorja pri Gorsko
reševalni službi, s katero
tudi sicer dobro sodelujejo.
"Pri tovrsmih reševanjih je
treba biti previden, saj lahko
S prehitrim in nepremišlje-
nim ukrepanjem naredimo
več škode kot koristi, poprav-
kov pa ni," je o poteku reše-
valne vaje dejal vodja gasil-
cev Matej Kejžar. Tokrat je

pri reševalni vaji sodelovalo
13 gasilcev, običajno jih je 10.
V vsaki izmeni sta po dva
usposobljena za zahtevnejša
reševanja v vodi, ki potem
nato pridobljene izkušnje
prenašata tudi na druge.
Kranj je zaradi dveh kanjo-
nov, ki sta visoka približno
po 20 metrov, specifičen,
zato imajo gasilci precej po-
dobnih usposabljanj.

Kot je povedal Vojko Ar-
tač, direktor kranjske gasil-

sko reševalne službe, imajo v
enoti na novo zaposlenega
gorskega reševalca, sicer pa
se gasilci usposabljajo tako
za reševanje iz globin kot
tudi kot tudi z žičnic in dre-
ves. V septembru jih čaka so-
delovanje v reševalni vaji ob
domnevni letalski nesreči
pri letališču Brnik, pričaku-
jejo pa tudi novo vozilo za
gašenje z lahko peno, ki bo
omogočilo učinkovitejše ga-
šenje na višinah.

Župan ni zlorabil položaja
Okrožno državno tožilstvo je zavrglo ovadbo proti kranjskemu županu Mohorju Bogataju,
ki naj bi zlorabil položaj pri dražbi lokalov na Koroški cesti.

MATJAŽ G R E G O S I Č

Kranj - Kranjski župan Mo-
hor Bogataj je od Okrožne-
ga državnega tožilstva v
Kranju prejel sklep, da je
sodišče zavrglo kazensko
ovadbo za kaznivo dejanje
zlorabe uradnega položaja,
ki jo je zoper njega novem-
bra 2003 vložil Mate Bečič.
Očitek o kaznivem dejanju
se je nanašal na izvedbo
dražbe lokalov na Koroški
cesti v Kranju, Kamen spo-
tike je bila odločitev župa-
na, naj se pet poslovnih

prostorov na javni dražbi
prednostno proda v paketu.
S tem naj bi onemogočil
najemnikom lokalov, da so-
delujejo na dražbi, saj naj
bi bila varščina za posamez-
nika previsoka, in omogočil
ugodnejše možnosti skupi-
ni podjetnikov, ki je na
dražbi lokalov uspela. Pod-
pis pogodbe je župan zaradi
ugovorov in vprašanj kas-
neje zadržal in naročil eks-
pertno pravno mnenje o za-
konitosti dražbe, iz katere-
ga je izliajalo, da je paketna
prodaja pravno nepravilna.

Bogataj je v z;agovoru kriv-
do za očitano kaznivo deja-
nje zanikal, saj je deloval
v korist občine kot dober
gospodar. Tatjana Hudo-
bivnik, tedanja vodja oddel-
ka za pravne in premoženj-
ske zadeve Mestne občine
Kranj, je v postopku pred
tožilstvom kot priča pove-
dala, da je občina sprejela
sklep o prodaji teh prosto-
rov iz ekonomskih razlo-
gov, kajti predhodni najem-
niki niso plačevali redno
najemnin in je bilo z izter-
javo precej težav. Po nje-

nem mnenju so obstajali
vsi pogoji za sklenitev pro-
dajne pogodbe z uspešnimi
dražitelji, saj je bila dražba
zakonita in v skladu z dolo-
čili uredbe in razpisnimi
pogoji. Tožilstvo je odločilo,
da županu Mohorju Boga-
taju ni mogoče dokazati na-
klepa, da bi nameraval pri-
dobiti nepremoženjsko ko-
rist skupini podjetnikov iz
Kranja oziroma jim nakle-
poma in protipravno omo-
gočiti pridobitev lastninske
pravice na petih poslovnih
prostorih.

ŠKOFJA LOKA

Strela zanetila požar
V torek nekaj po 23. uri je na območju Škofja Loke z okolico
divjalo neurje z močnim grmenjem in bliskanjem. Med gr-
menjem je prišlo do udara strele v ostrešje gospodarskega
poslopja pri Svetem Duhu, kjer so bili spravljeni stroji in
krma za živino. Domačim je uspelo iz poslopja pred ognje-
nimi zublji rešiti tri traktorje, nakladalko, več plugov, kosil-
nico, vozova, obračalnik, krožno žago in škropilnico. Požar
so pogasili gasilci iz PCD Škof)a Loka, Stara Loka, Virmaše-
Sveti Duh in Žabnica. Škoda bo ocenjena po kriminalistič-
nem pregledu. M. G.

CERKLIE

Pobeg po nesreči
V ponedeljek četrt čez šesto zjutraj se je na glavni cesti
Kranj-Lahovče zgodila prometna nesreča z materialno
škodo in pobegom. Prometna nesreča se je zgodila zaradi
nepravilne strani vožnje neznanega voznika osebnega
avtomobila temnejše barve, ki je pripeljal iz smeri
Zgornjega Brnika in se vključil na prednostno glavno cesto
v smeri proti Kranja. Zaradi razjasnitve okoliščin prometne
nesreče policisti naprošajo neznanega voznika in vse
morebitne priče, da pokličejo na telefon št. 04/268 15 99
ali 113. M. C.

mailto:simon.subic@g-glas.si

GG
64

Razdedi
) R E N J S K E G A GLASA ^ ^ ^ ^ P R I L O G A G O R E N J S K E G A

Dr. Ciril Godec se je rodil v Ljubljani, kjer je končal medicinsko fakulteto. Po opravljeni diplomi in specializaciji
iz urologije je opravil specialistični izpit iz splošne kirurgije in doktorat znanosti. V tistem času je bil na
ljubljanski medicinski fakulteti najmlajši docent. Zdaj je redni profesor na University Hospital Down State
Medical School Brooklyn in predstojnik imiverzitetne bolnišnice Long Island CoUege hospital v New Yorku. Med
drugim je bil njegov padent tudi slovenski predsednik dr. Janez Drnovšek.

Rak e kronična boleze
DR. C I R I L G O D E C , SPEC IAL I ST U R O L O G I J E

"Najpogostejši
je rak na
prostati,

sledijo rak na
dojki in rak na

debelem
črevesju.
Največja

umrljivost
zaradi te

bolezni je rak
na pljučih,
kar je sicer

značilno
za ves svet."

MARIETA SMOLNIKAR

Kdaj in zakaj ste se odločili
za zdravniško kariero v
ZDA?

"Leta 1968 sem z Inštitu-
tom Jožef Štefan sodeloval
pri nekem ameriškem pro-
jektu in večkrat predaval v
Ameriki. Ponudili so mi, da
ostanem pri njih, in sem os-
tal. Vendar sem moral vse iz-
pite in specializacijo opraviti
znova. Vsa ta leta uspešno
sodelujem tudi s slovenski-
mi zdravniki. Ko sem v Slo-
veniji, vedno obiščem kolege
v Klini6iem centru. Navad-
no opravim tudi nekaj opera-
cij. Ne le v Kliničnem centru,
pač pa tudi v izolski bolnišni-
ci. (Letos praznujeva z ženo
petindvajset let poroke in
bom v Sloveniji za spremem-
bo le na dopustu.) Poleg tega
slovenskim študentom me-
dicine pomagam, da nekaj
mesecev preživijo v Ameriki.
Prav zdaj urejamo vse po-
trebno za neko zdravnico iz
Kranja, da bo v Ameriki
opravila specializacijo. Se
pravi, pomagam, kolikor se
le da."

Kakšno mnenje imate o ko-
legih v Sloveniji? Domača
javnost jih namreč večkrat
kritizira.

"Lahko rečem, da so slo-
venski zdravniki na visoki
strokovni ravni."

v Sloveniji je skupaj pri-
bližno petinštirideset urolo-
gov, koliko jih je v New Tor-
ku? Je v tem ameriškem ve-
lemestu še kateri zdravnik
slovenskega rodu?

"V New Vorku je približno
osemsto urologov in kolikor
vem, sem med njimi edini
Slovenec. Sem pa poznal ne-
kega slovenskega ortopeda."

S čim se kot specialist uro-
Ic^je ukvarjate?

"V glavnem se ukvarjam z
rakom na ledvicah, mehurju
in prostati. Morate vedeti, da
je Amerika dežela raka; v
Ameriki je največje število
rakovih bolnikov na svetu. V
Ameriki bo dobil raka vsak
drugi moški in vsaka tretja
ženska. Najpogostejši je rak
na prostati, sledijo rak na
dojki in rak na debelem čre-
vesju. Največja umrljivost za-
radi te bolezni je rak na plju-
čih, kar je sicer značilno za
ves svet."

Koliko rakavih bolnikov
lahko v Ameriki pričakuje
ozdravitev?

"Približno petdeset odstot-
kov raka je mogoče pozdra-
viti. Moja osebna filozofija
je, da je rak kronična bole-
zen. Vzemimo raka na pro-
stati ali na dojki, po kirur-
škem posegu je mogoče 2
različnimi terapijami dlje
časa bolezen nadzorovati in
vzdrževati ravnovesje. Se
pravi, čeprav raik ni pozdrav-
ljen, ga lahko nadzomjemo,
da se ne razraste. Večkrat ga
povsem pozdravimo, vedno
pa ne. V nekaj manj kot pet-
desetih odstotkih postane
bolezen kronična. Sicer pa
veliko rakavih bolnikov
umre zaradi drugih bolezni,
ne zaradi raka."

V čem je vzrok za tako šte-
vilna rakava obolenja v
Ameriki?

"Verjetno je vzrok v nači-
nu življenja. Dejstvo je, da
večina Američanov živi zelo
nezdravo. Na eni strani za-
užijejo preveč hrane in kalo-
rij, na drugi se premalo gib-
ljejo. Vse je avtomatizirano,
človek pritiska samo še na
gumbe. Slovenci niso glede
tega nič boljši. Vsesplošna
amerikanizacija življenja ni
najboljša. Vendar, v naspro-
tju z Evropo, se v Ameriki 5
temu načinu življenja že upi- I

ramo in gremo v drugo
smer. Vzemimo cigarete. V
Ameriki ljudje, še zlasti mo-
ški, kadijo manj kot kjerkoli
dmgje na svetu, kar se že po-
zna pri upadu pljučnega
raka."

Amerika "slovi" po eks-
tremno debelih ljudeh. Pro-
blema sicer ne poznam.

predvidevam pa, da je to bo-
lezen revnih in neizobraže-
nih skupin prebivalcev. Od
kod jim denar za enormne
količine hrane, ki jo ti ljud-
je dnevno zaužijejo?

"Imate prav, praviloma je
debelost značilnost revnih
in neizobraženih, čeprav
tudi med izobraženimi naj-
dete debele ljudi. Kar se

stroškov za hrano tiče, pa
velja pravilo: manj ko imaš
denarja, debelejši si; slaba,
najbolj nezdrava prehrana,
se pravi, hitra prehrana, je
zelo poceni, tako da imajo
tudi tisti, ki živijo od social-
ne podpore, zanjo dovolj
denarja.

^ 12. stran

POGOVOR Razgledi

4 11. stran

Sicer pa je približno šest-
deset odstotkov Američanov
predebelih, kar bistveno pri-
speva k obolevanju za ra-
kom, boleznimi ožilja, slad-
korno boleznijo in pri mo-
ških k impotenci. Kar se
sladkorne bolezni tiče, raz-
saja v Ameriki prava epide-
mija in debeli ljudje imajo
štirikrat več možnosti, da jo
dobijo."

Kdo ima pravico do zdrav-
niške oskrbe oziroma kako
deluje ameriški sistem
zdravstvenega zavarovanja?

"V nasprotju s Slovenijo v
Ameriki ni vsakdo zdrav-
stveno zavarovan. Zavarova-
nje moraš sam tako plačati,
kot si ga tudi organizirati.
Približno petinštirideset mi-
lijonov ljudi ni zdravstveno
zavarovanih, kar pomeni, da
s tem privarčujejo. Če zboli-
jo pa, kajpada, nastane pro-
blem. Vendar niti tisti, ki ni-
majo zdravstvenega zavaro-
vanja, ne ostanejo brez
zdravniške oskrbe, kar se si-
cer zmotno misli. Brez
zdravstvenega zavarovanja
ne moreš k zasebnemu
zdravniku oziroma v zaseb-
no kliniko, na urgenci pa ne
smemo zavmiti nikogar. Se
pravi, ljudje brez zdravstve-
nega zavarovanja gredo na
urgenco, stroške pa plača dr-

žava. Zato v glavnem vse bol-
nišnice poslujejo z izgubo.
Univerzitetne bolnišnice do-
bijo državno subvencijo, saj
imamo veliko pacientov brez
zdravstvenega zavarovanja."

Koliko znese letna zavaro-
valnina-'

"Imamo sto različnih za-
varovalnih načinov. Višina
zavarovanja je prepuščena
posamezniku, obseg storitev
pa je odvisen od plačila. Izbi-
raš lahko katerega koli speci-
alista kjer koli v Ameriki,
vendar je treba to možnost
dodatno plačati. Če plačaš
manj, ti zavarovalnica dolo-
či, kam moraš. Nekdo plača
samo za nujne zadeve, ne-
kdo samo za zdravila, ki so
zelo draga, in tako naprej.
Revni, recimo, imajo vsa
zdravila zastonj, kar pome-
ni, da je zanje bolje poskrb-
ljeno kot za nižji srednji sloj
prebivalcev. Ti so najbolj
oškodovani. Zaradi izjemne
zapletenosti zdravstvenega
zavarovanja bo verjetno pri-
šlo do spremembe v tem
smislu, da bo država postala
edini plačnik zdravstvenih
storitev. Zasebna praksa bo
ostala nespremenjena."

Kako je v Ameriki urejeno
področje tako imenovane
alternativne medicine?

"Tudi v Ameriki ja ta alter-
nativa zelo populama. Rekel

bi, več kot petdeset ali celo
šestdeset odstotkov vseh
Američanov gre tudi v alter-
nativno medicino in v bistvu
to ni slabo. Uradna medici-
na poskuša alternativno re-
gulirati in z njo sodeluje. Je
pa alternativna medicina v
Ameriki pribajšana, ker ne
sme uporabljati zdravil. Pred
uporabo novega zdravila na
trgu je namreč treba opraviti
izjemno stroge preizkuse,
česar alternativna medicina
zaradi neznanstvene metode
ne more."

Nakup operacijskih miz je
povzročil v Sloveniji pravo
dramo. Se v Ameriki lahko
zgodi, da pacient čaka na
operacijo zato, ker bolniš-
nica nima operacijske mize
ali katere druge osnovne
medicinske opreme?

" Podrobnosti zapleta z
operacijskimi mizami ne po-
znam in zadeve ne morem
komentirati. Vsekakor je v
Ameriki zaradi močne kon-
kurence operacijskih miz
preveč, saj jih hočejo vsi, ki
se s tem ukvarjajo, prodati.
Ne poznam primera, da bi
bil problem v mizah. To ne
pomeni, da do težav pri na-
bavah ne prihaja. Recimo. V
Ameriki je uporaba robota v
kirurgiji že rutina, kljub
temu prihaja pri nakupu te
tehnologije do zapletov. V
smislu, kdo bo stroške naku-

pa kril, saj univerza in bol-
nišnica nimata denarja. Ver-
jetno so si problemi v svo-
jem bistvu zelo podobni.
Hočem red, da težave z mi-
zami, ki ste jih imeli, nika-
kor niso izjemen primer."

V kateri družbeni sloj spa-
dajo zdravniki?

"Zdravniki so del višjega
srednjega razreda, se pravi, v
višji družbeni sloj."

Iz Amerike se je industrija
lepote razširila po vsem
svetu. Je lepotna kirurgija
skladna z zdravniško etiko?

"Kot urolog za to vpraša-
nje nisem pravi naslov in
bom odgovoril kot splošni
zdravnik. Zlasti ženske, pa
tudi moški, dajo veliko na
videz, na lepoto. V Ameriki
in tudi drugod je lepota zelo
pomemben politični faktor;
če je ženska lepa, ima pred-
nost. Življenje je pač takšno,
da je lepota politični faktor.
Načeloma zavarovalnice
stroškov lepotne kirurgije
ne krijejo in se plačajo iz
lastnega žepa, zato si ljudje
iz nižjih slojev lepotnih ope-
racij praviloma ne morejo
privoščiti."

Obstaja na področju lepot-
ne kirurgije mazaštvo?

"Ne, zaradi velike konku-
rence v Ameriki mazaštva
ni. Če ga opravljaš, pa te lah-

"Odvetniki
nad zdravniki,

še zlasti nad
kirurgi, tako
rekoč dan in

noč bedijo.
Zato smo zelo
previdni, kako
se bo operacija

iztekla.
Če se

operacija
ponesreči,
takoj sledi

tožba.
Odvetniki

vzamejo tudi
največjega

reveža."

ko za vse večne čase uniči.
Tisti, ki si lepotne operacije v
Ameriki ne morejo privošči-
ti, gredo drugam. Recimo, v
Mehiko. No, tam pa maza-
štvo je in tudi posledice tega
mazaštva so."

Kako se v Ameriki sankcio-
nirajo zdravniške napake?

"Zelo, zelo strogo. Odvet-
niki nad zdravniki, še zlasti
nad kirurgi, tako rekoč dan
in noč bedijo. Zato smo zelo
previdni, kako se bo operaci-
ja Iztekla. Če se operacija po-
nesreči, takoj sledi tožba.
Odvehiiki vzamejo tudi naj-
večjega reveža. Pravzaprav
imajo največji reveži najbolj-
šega advokata. Navadno je
dogovor takšen, da advokat
vnaprej ne vzame nobenega
denaija, ko je primer zaklju-
čen, pa dobi prizadeti šestde-
set odstotkov izterjane od-
škodnine, njegov advokat pa
štirideset."

Ali zdravniška napaka sa-
modejno pomeni izgubo li-
cence?

"Ja. Za ta riziko smo vsi
zdravniki zavarovani za viso-
ke vsote. Nekateri tega stro-
ška kratko malo ne zmorejo
in medicino zapustijo. Še
zlasti ginekologi tega zavaro-
vanja ne morejo plačati. To
je zagotovo minus ameriške
medicine. Če delaš v univer-
zitetni bolnišnici je seveda
lažje, saj zavarovanje plača
ustanova. Zasebniki pa pla-
čajo sami."

Koliko znaša zavarovanje
tega rizika?

"Kirurgu, na primer, pri-
zna zavarovalnica za riziko
pet milijonov dolarjev, od če-
sar je potem treba letno pla-
čati približno sto tisoč dolar-
jev zavarovalnine."

Kolikšen je povprečen letni
zaslužek kirurga?

"Zaslužki so zelo različni,
je pa res, da niso nizki in je
mogoče z njim lepo živeti.
In verjetno je tako po vsem
svetu."

Zdravi l i ste slovenskega
predsednika dr. Janeza Dr-
novška. Kako komentirate
njegovo odločitev, da se
odreče uradni medicini?

"Morate razumeti, da tega
ne želim komentirati."

Včeraj (28 . junija, op. M.
S.) ste se srečali z gospo-
dom predsednikom. Ste ga
morda zdravniško pregle-
dali?

"Niti tega ne želim ko-
mentirati."

.J, Predsednik države dr. Ja-
I nez Drnovšek zase pravi,
s da je zdrav. Lahko to potrdi-
i te?
£ "Ja, to lahko potrdim."

VOJSKA Razgledi

Od 1. julija je na Kosovu sto enainšestdeset pripadnikov Slovenske vojske. Zatrjujejo, da jim nič ne manjka in da
so z vojaško službo v misiji zelo zadovoljni. Domotožja menda nimajo. Kljub temu jih občasno obišče vojaški ka-
plan Aleksander Urek in jih "potolaži".

Slovenska vo aška misi a na Kosovu

1. julija pa se je
s prihodom
ti-ansportne

čete slovenski
kontingent

povečal na sto
enainšestdeset

pripadnikov.
Nameščeni so
v vojaški bazi

v Prištini in
v Peči, kjer

varujejo srbski
zaselek Belo

polje.

MARJETA SMOLNIKAR

Kot nacionalna entiteta v
nekdanji Jugoslaviji je Koso-
vo zadnje, ki upa oziroma
čaka na samostojno in neod-
visno državo. Po besedah pri-
padnika albanske skupnosti
Azema Vlasija, nekdanjega
jugoslovanskega politika in
zdajšnjega odvetnika, naj bi
se to zgodilo še letos. Do ta-
krat bo v tej južni srbski po-
krajmi še napeto. Narodnost-
no "čisti" predeli so kot leo-
pardova koža; temne lise
predstavljajo srbske enklave
znotraj večinskega albanske-
ga prebivalstva, zaradi česar
je mir bolj ali manj latenten.
Medtem ko so razmere v
Metohiji razmeroma stabil-
ne. so v Mitrovici in okolici
še vedno precej napete. Tu.
na Severu Kosova, kjer so na-
meščene ameriške in franco-
ske čete. so namreč razmere
takšne, da lahko na videz
povsem nedolžen pouličen
incident povzroči pravi vihar.

Do 22. junija, ko je sloven-
sko misijo obiskal obrambni
minister Karel Erjavec (sre-
čal se je tudi s poveljnikom
KFOR generalom Giusep-
pom Valottom), je bilo na
Kosovu šestinosemdeset pri-
padnikov Slovenske vojske.
1. julija pa se je s prihodom
transportne čete slovenski
kontingent povečal na sto
enainšestdeset pripadnikov.
Nameščeni so v vojaški bazi
v Prištini in v Peči. kjer varu-
jejo srbski zaselek Belo polje.

Vojaški Babilon

Film City v Prištini, kjer je
sedež poveljstva KFOR, je
pravi vojaški babilon, saj na
sorazmerno utesnjenem
prostoru sobiva dvaintride-
set različnih narodov oziro-
ma vojska. Zaradi pisane
nacionalne druščine so za-
deve tako zapletene in te-
žavne, da se lahko zdijo ne-
izkušenemu vojaku kaotič-
ne. v tem vojaškem babilo-
nu deluje Štabna skupina
pri HQ KFOR, v kateri je
sedem pripadnikov SV, od-
govorna pa je za obvešča-
nje, operativo in logistiko.
Major Miran Kristovič je za-
poslen na poveljstvu sil, toč-
neje na oddelku za načrto-
vanje logistike. Kosovo je že
njegova četrta vojaška misi-
ja in izkušnje, ki jih ima,

Darja Svatovšek,
vod vojaške policije

mu v tem okolju še kako
prav pridejo.

Poleg štabne skupine sta
v Film Cityu nameščena še
Nacionalni podporni ele-
ment SICON KFOR XII I , ki
šteje deset pripadnikov SV.
in Nacionalna obveščevalna
celica SICON KFOR XI I I .
ki jo sestavljajo štirje pri-
padniki sv. Oskrba in var-
nost slovenskih vojakov na
Kosovu sta v rokah nadpo-
ročnika Vlada Celigoja, pri-
padnika nacionalnega pod-
pornega elementa, kjer
med drugim vodijo tudi fi-
nančno poslovanje za SI-
CON KFOR ter skrbijo za
zveze in informatiko. S
slednjim imajo težave, saj
je kosovski informacijski si-

stem tako rekoč na srednje-
veški stopnji. (V Prištini
celo pošta ne deluje, kot bi
morala, saj poštnili nabiral-
nikov sploh ni.) Kljub temu
ima slovenska misija na Ko-
sovu z Ljubljano vzpostav-
ljeno stalno varno elektron-
sko pošto.

V nacionalni obveščevalni
celici imajo na skrbi vamos-
tno-obveščevalne priprave
ter priprave na ukrepanje v
primeru poslabšanja var-
nostnih razmer. Varnost
slovenskih vojakov na Koso-
vu temelji na dobrem sode-
lovanju med nacionalno ob-
veščevalno celico in enota-
mi SICON KFOR. V tem
času so razmere sicer stabil-
ne, ker pa se lahko čez noč
spremenijo, imajo izdelan
rezervni scenarij, zagotavlja
major Miran Kristovič.

Sicer pa je Film City tudi
pravi nakupovalni raj. Do-
mala vse države, ki imajo v
vojaški bazi svoje vojake,
imajo tudi vsaka svojo trgo-
vino. Se pravi, da v njej pro-
dajajo izključno izdelke, na-
rejene v svoji državi. In to
brez davka. Tako lahko v na-
cionalnih trgovinah v tem
vojaškem mestu kupite do-
mala vse: od vojaških škor-
njev do foto aparata in par-
fuma. Zdi se. da samo Slo-

venija v Film Cityu nima
svoje nacionalne trgovine.

Urejeni Italijani

V angleški bazi Slim Line v
Prištini je nameščen vod voja-
ške polidje. v katerem je štiii-
indvajset pripadnikov SV. Vodi
ga nadporočnik Tom Škrbelin,
ki je doma iz Radovljice. Njiho-
va naloga je nadzor prometa v
KFOR; izvajajo preiskavo pro-
metnih nesreč, spremljajo vo-
jaške konvoje, nadzirajo glavne
ceste in poti. ki morajo biti ved-
no prevozne in pripravljene za
premike vojaških enoL Ker je
na Kosovu promet obmjen na
glavo, kar pomeni, da promet-
na pravila ne veljajo, da so ceste
nevzdrževane in luknjaste, nji-
hova naloga nikakor ni prepro-
sta. Na prometni kaos opomi-
nja razsuto vojaško vozilo sredi
baze.

Čeprav imajo Angleži orga-
nizirano dvilno vzdrževalno
službo, v kateri so zaposleni v
glavnem domačini, Slim Line
ravno ni vzor urejenosti voja-
ške baze. Pravzaprav je okolje
neurejeno in očitno improvizi-
rano. V bazi imajo organizira-
no tudi požarno varnost, kar je
še ena priložnost za dodaten
zaslužek domačinov. Med ga-
sild, denimo, je neki zdravnik,
ki v bolnišnid menda zasluži

dvesto dvajset evrov mesečno,
kot "honorarni" gasilec pa pet-
sto evrov.

V bazi Villagio Italia v Peči
sta nameščena motoriziram
vod 20. bataljona Prve brigade
SV in transportna četa. V moto-
rizirani enoti, ki ji poveljuje po-
ročnik Matija Skrbinek, je de-
vetintrideset pripadnikov SV, v
transportni četi pa petinsedem-
deset Poleg oborožitve je mo-
torizirani vod opremljen s štiri-
mi hummeiji, štirimi terenski-
mi vozili in valukom, ki ga še
niso uporabili, zaradi česar
ostaja vprašanje, ali je sploh
uporaben, pravzaprav odprto.

Naloga transportne čete je
prevoz blaga. V štiriindvajsetih
urah je četa sposobna na soraz-
merno veliko razdaljo prepelja-
ti približno tristo ton blaga. Pri
njeni namestitvi so bile težave,
ki so se menda uredile, zaradi
zmogljivosti in pripravljenosti
pa je dobila četa pri Nato odlič-
no oceno.

V primerjavi z angleško je
lahko italijanska baza vzor ure-
jenosti. Cerkvica, ki so jo Italija-
ni postavili za zadovoljevanje
duhovnih potreb, pa daje celo
občutek domačnosti.

Naši najdražji

Vojaki na misiji nimajo
predpisanega delovnega časa.

Obrambni minister Karel Erjavec v družbi slovenskih vojakov. / Foto: coih6 Kjvei«

VOJSKA Razgledi

Dejansko so v službi noč in
dan; če niso na dolžnosti, so v
pripravljenosti. Za opravljanje
vojaške službe dobijo pripadni-
ki SV na Kosovu približno še-
sto tisoč tolarjev mesečno. Gle-
de na delovni čas in na relativ-
no nevarne okoliščine to sploh
ni bog ve koliko. Je pa res, da
denarja razen v nacionalnih tr-
govinali in v kantini niti nima-
jo kje zapraviti in se po šestih
mesecih, kolikor misija traja,
na raftmu nabere soliden kup-
ček denarja.

V angleški bazi so nekda-
nje skladišče preuredili v
prostor za fitnes, ki je dosto-
pen noč in dan. Poleg fitnesa
lahko kondicijo vzdržujejo
tudi s tekom na makadamski
stezi. Vod vojaške policije pri-
reja trikrat na teden športna
srečanja in to bi bilo domala
vse. V bazi namreč poteka
življenje znotraj strogih voja-

ških prepisov, kar pomeni, da
veseljačenje odpade.

Glede na predpotopne ko-
munikacijske razmere v po-
krajini, imajo pripadniki SV na
Kosovu z domačimi relativno
malo stikov. Praviloma z njimi
komunicirajo prek SMS spo-
ročil, kar je najhitreje in najce-
neje. Do nedavnega so imeli
možnost komimidrati tudi
prek intemeta, a se jim je ta iz
neznanega vzroka "sesul".

V bazi imajo slovenski voja-
ki prijateljske stike s Portugal-
ci, večinoma pa se družijo med
seboj. Njihovo zbirališče je slo-
venska nacionalna soba.
Spremljajo lahko prvi in drugi
program RTV Slovenija, kar je,
kot pravijo, največ vredno. Z
enodnevno zamudo so jim na
voljo tudi Delo, Dnevnik in
Večer.

Z domačini se ne družijo.
Niti zato ne, ker slovenski voja-

ki praviloma obvladajo srbski
jezik, na kar so Alband na Ko-
sovu dobesedno alergični. Po
drugi strani večinsko prebival-
stvo navzočnosti Slovenske
vojske ne razume kot popoln
tujek Azem Vlasi to dejstvo ta-
kole komentira: "Glede na iz-
kušnje s slovensko milico iz
konca osemdesetih let, se pra-
vi, ko smo živeli še v skupni dr-
žavi, so nam od vseh vojakov
KFOR najdražji Slovend. Če-
prav je Slovenija že petnajst let
samostojna država, Slovencev
ne doživljamo kot tujce v kla-
sičnem smisla"

"Gorenjska" misija

Med slovenskimi vojaki iji
vojakinjami, ki so na misiji
na Kosovu, kajpada tudi Go-
renjci in Gorenjke. Ena od
njih je osemindvajsetlema
Kranjčanka Darja Svatovšek,

ki je v vodu vojaške polidje.
Dnižine še nima, tako da jo
v domovini čakala le mama in
oče. Kljub enoličnemu voja-
škemu življenju ji mesed mi-
nevajo hitro in že razmišlja o
novi misiji. Recimo, v Afgani-
stanu. Domotožja ne čuti, ši-
kaniranja s strani vojakov pa
tudi ne. Edino pripombo ima
na račun enolične angleške
lirane.

Moški "zastopnik" Gorenj-
ske v vodu slovenske vojaške
polidje na Kosovu je Marko
Hlebanja z Bdce pri Mojstra-
ni. To je njegova prva misija,
in kot pravi, se počuti odlično.
Vse je menda v mejah priča-
kovanega, po treh mesedli pa
je tako, kot bi na Kosovo prišel
včeraj. Tako kot Darja nima
domotožja niti Marko.

Za stanje duha med pripad-
niki SV na Kosovu skrbi (sicer
le občasno, ob državnih in cer-

Obrambni minister Karel Erjavec s poveljnikom KFOR generalom Giuseppejem Vaiottom (spodaj) In z Azemom Vlasljem
(zgoraj). I foio: cofizd itj«{«

kvenih praznikih) vojaški ka-
plan Aleksander Urek, višji vo-
jaški uslužbenec na povdjstvu
za podporo v Kranju. Vojaki so
mu nadeli vzdevek Padre, ki
premosti razlike med vernimi
in nevemimi. Aleksander
Urek "Vedno, ko pridem med
naše vojake, jim skušam pri-
nesti delček domovine. Bodisi
po okusu bodisi po dobri volji
in narediti kaj dobr^ v sme-
ri izboljšanja timske dinami-
ke, dobrega počutja, sožitja vo-
jakov tu, na Kosovu. Nasto-
pam kot duhovnik in kot tova-
riš in vsakdo se mi lahko za-
upa. V prvi vrsti pa je moja na-
loga prisluhniti vojakom, ko
jim je težko, in se, ko jim je
lepo, z njimi veseliti. Zagotovo
je oddaljenost od doma in od
domovine eden od izzivov na-
ših vojakov, hkrati pa preiz-
kusni kamen v smislu: je
vzgib, zaradi katerega sem na
misiji, res pravi; gre v resnid
samo za denar, o Čemer se v
javnosti največkrat govori.
Vsekakor se na misiji izkaže,
da plača ne odtehta vsega, kar
pride z oddaljenostjo na površ-
je in na kar doma niti nisi po-
zoren, a ti veliko pomeni. Si-
cer pa svete maše, ki jih oprav-
ljam bodisi v nadonalni sobi v
angleški bazi bodisi v cerkvid
v italijanski bazi, vojaki pravi-
loma ne doživljajo kot verski
obred, pač pa kot slovensko za-
devo."

Neznana "civilizacija"

Kar se dvilnega življenja na
Kosovu oziroma v Prištini
tiče, dobi naključni tujec iz
urejenega, da ne rečem dvili-
ziranega okolja vtis, da se je
znašel na njemu neznanem
planetu. Naj mi vednsko al-
bansko prebivalstvo oprosti,
vendar vsaj sama sem svoj
prvi in bežni stik s to južno,
za zdaj še srbsko pokrajino
tako doživela. Večina cest je
makadamskih, avtoceste ni,
usposobljena je ena sama že-
lezniška proga, po kateri vozi
italijanski vlak. Hiše v Prištini
so nevzdrževane, okolje pa
zanemarjeno. Tujec se ne
more načuditi navadi, da
smeti praviloma mečejo sko-
zi okna in da obležijo tam, ka-
mor padejo. Na cesti so mrt-
vi, povoženi psi, ki jih nihče
ne odstrani. Zakone sicer
imajo, a jih nihče resno ne
jemlje. Elektrike ne plačuje-
jo. Okolje je onesnaženo. Ni-
hče ne ve, koliko prebivalcev
ima, redmo, Priština. Odgo-
vor na to vprašanje se glasi:
od petsto tisoč do milijon.
Hišnih številk in poštnih na-
biralnikov tako rekoč ne po-
znajo. Varstvo okolja jim je
deseta briga. In tako dalje in
tako naprej. Vsekakor je Ko-
sovo od povprečnega evrop-
skega načina življenja in raz-
mer oddaljeno približno toli-
ko, kot je Triglav do Marsa.

Vsekakor se na
misiji izkaže,
da plača ne
odtehta vsega,
kar pride
z oddaljenostjo
na površje in
na kar doma
niti nisi
pozoren, a ti
veliko pomeni.

POLITIKA Razgledi

Ameriški predsednik Ceorge W . Bush, ki mu je premier Janez Janša podaril kolekcijo slovenskih oblačil za golf in kipec lipican-
ca, je Slovenijo označil za raj na Zemlji. Slovenske izkušnje in Janševa vizija bodo v pomoč Ameriki.

Sloveni a bo Domaaala Amerik
V IKTOR LUSKOVEC

Uradni obisk
v ZDA

še nikoli ni
potekal na tako

visoki ravni,
je poudaril

premier
Janez Janša.

"Cenim pomoč Slovenije
pri demokratizaciji Iraka in
Afganistana," je z neprikri-
tim zadovoljstvom povedal
ameriški predsednik George
Walker Bush, ki je sloven-
skega premiera Janeza Janšo
označil za človeka z jasno vi-
zijo pri reševanju težav. Slo-
venija, ki je v Irak napotila
vojaške inštruktorje, v Afga-
nistan pa mirovne sile, bo s
svojimi izkušnjami v veliko
pomoč ZDA pri reševanju
problemov v državah zahod-
nega Balkana, je sklenil
Bush, ki se je Janši zahvalil
za prijateljstvo, našo deželo
pa označil za raj na zemlji, v
katerem živijo prečudoviti
ljudje.

Konsolidacija držav na ob-
močju nekdanje Jugoslavije,
ki jih v ZDA označujejo za
Zahodni Balkan, je eno od
osrednjih vprašanj ne samo
evropske, ampak tudi sveto-
vne politike. Prav s posredo-
vanjem ZDA je sredi 90. let
v ameriškem oporišču Day-
ton najprej prišlo do sklenit-
ve premirja med vojskujoči-
mi se Srbi, Hrvati in Musli-
mani, leta 1999 pa še do vo-

jaškega napada zveze Nato
na tedanjo Miloševičevo Ju-
goslavijo. Kosovo, ki bo med
slovenskim predsedova-
njem EU leta 2008 eno od
osrednjih vprašanj, ima od-
tlej poseben status pod po-
kroviteljstvom mednarodne
skupnosti.

Po Janševih besedah ima-
ta državi podobne poglede
na reševanje vprašanj zahod-
nega Balkana, zlasti Kosova.
Večje težave pa je po oceni
Janše pričakovati pri razple-
tu razbite BiH oziroma nje-
ni integraciji.

Premier Janez Janša je po
skoraj enoumem pogovoru
Z ameriškim predsednikom
Bushem, ki je potekal v oval-
ni pisarni Bele hiše, amer-
iško-slovenske odnose ozna-
čil za zelo dobre. Bushu, ki
je pred dnevi praznoval
okroglih 60 let, se je zahva-
lil za ameriško podporo pri
včlanitvi Slovenije v vojaško
zvezo Nato, Slovenija pa se
po Janševih besedah tudi za-
radi tega čuti dolžna poma-
gati drugim državam na
Balkanu, da se čim prej
vključijo v to evroatlantsko
zavezništvo. Slovenija je po
njegovem navkljub majhno-

sti resen partner v vojaški
zvezi Nato.

Pomembno vprašanje, o
katerem sta se pogovarjala
predsednika, je bila energeti-
ka oziroma oskrba z energi-
jo iz različnih virov, ki je
ključnega pomena tako za
ZDA kot za EU. "Nujno je,
da pridemo do različnih vi-
rov, plinovoda, naftovoda,
pri čemer bi bilo lažje, če bi
imela EU že sprejeto skupno
energetsko politiko, saj je
Slovenija zdaj prisiljena
sama iskati rešitve," je bil
Janša kritičen do evropske
energetske politike.

Težave, s katerimi se
ukvarjajo ZDA in ki so se
zdele zelo oddaljene od ev-
ropskega raja na zemlji,
bodo s septembrom očitno
postale tudi slovenska skrb.
Slovenija bo septembra pre-
vzela predsedovanje odbora
direktorjev v mednarodni
agenciji za jedrsko energijo.
Sporna jedrska programa
Irana in Severne Koreje bo-
sta potemtakem postala del
našega vsakdanjika. "Naše
stališče je, da mora medna-
rodna skupnost ohraniti
enotna stališča in konflikt re-
ševati z diplomatskimi pogo-

vori," je povedal Janša, ki z
obsegom gospodarskega so-
delovanja med obema drža-
vama ni najbolj zadovoljen.

Obseg gospodarskega so-
delovanja, ki znaša skromne
pol milijarde dolarjev na
leto, in neposrednih tujih in-
vesticij bi bil po Janševi oce-
ni lahko bistveno večji. Ven-
dar v slovenski delegaciji -
razen zasebnega visokošol-
skega poslovneža Petra Jam-
breka - ni bilo nikogar iz slo-
venskega gospodarstva.

Uradni obisk v ZDA je pre-
mier Janez Janša sklenil z
delovnim zajtrkom na ame-
riški gospodarski zbomid in
sprejemom pri ameriškem
podpredsedniku Dicku Che-
neyju, sicer nekakšno sivo
eminenco ameriškega go-
spodarstva. Srečno pot v do-
movino je slovenski delega-
ciji zaželela vplivna Condole-
ezza Rice, ameriška državna
sekretarka, s katero se je pre-
mier Janša sestal tik pred od-
hodom.

Kdo dela točo ? 4 1 IZ S T A R I H Č A S O V

M I H A NAGL IČ

"No Kranjskem prihajajo če
že ne fse nevihte, pa vsaj veiji
del in naJSkodljiveJše z visokih
gora, zlasti s snežnikov in z
drugih hribov, ki so zelo visoki.
Ondi nastanejo mnogokrat iz
številnih Jam in preduhov. Na-
jprej se dvigne iz njih nekakšen
dim, se nenadoma zgosti v čm
oblak in ta kmalu iztresa točo,
blisk in grom. Poleti pada toča
često dvakrat ali ceh trikrat na
dan. Tako nastane velika ško-
da, zlasti kadar se usiplje sama
s svojimi kamni brez deževnih
kapelj in kadar Jo nosi močan
veter..." Takšna Je Valvasoije-
va razlaga nastanka neviht in
toče. Sodobni vremerunji se z
njo ne bi povsem strinjali, zan-
imiva je pa kljub temu.

V nadaljevanju poroča učeni
mož, kako si je izvor toče v nje-
govem času razlagalo ljudstvo.
"Preprosto ljudstvo meni, da
pripravljajo točo copmice; zato
začno zvoniti z vsemi zvonovi,
brž ko opazijo, da se bliža

nevihta. Če se pokaže le en
sam čm oblak, bijejo povsod
plat zvona. V ta namen mora-
jo podnevi in ponoči cerkovniki
in zvonikarji ali včasih njih
žene, otroci ali posli stražiti v
stolpu pri zvonovih ter paziti,
da morejo precej, ko se začne
bliskati in grmeti ali ko se nebo
črno pooblači, z vsemi zvonovi
zvoniti. Če pa se močno bliska
in v oblakih grom močno grmi,
bobni in ropota, morajo
duhovniki, naj si bo dan ali
noč, iz hiše in se brž postaviti
pred cerkvijo na pokopališče,
da izženo hudiča iz oblakov.
Če hi to opustili, bi niti v žup-
nišču ne bili varni pred kmeti.
Tako se pogosto zgodi, da
pridejo zaradi tega v življen-
jsko nevarnost. Ni dolgo tega,
ko seje nekaj podobnega zares
primerilo. Ko Je v letu v
neki fari močno padala suha
toča, so preprosti kmetje ob-
dolžili župnika. Moral je
ponoči uteči, ker bi mu bili

sicer precej trdo iztepli prah iz
reverende. Sicer je posvetna
oblast kmete takoj polovila,
vendar Jim ne morejo izbiti iz
glave prazne vere, čeprav jih
ostro kaznuj^o..."

Zdi se, da so imeli duhovni-
ki na Kranjskem še pred 300
leti podobno vlogo, kot jo imajo
v "primitivnih" plemenih
vrači. Naši predniki pač niso
verjeli (in najbrž vsi še danes
ne), daje mogoče vremenske in
druge nadloge odvrniti le z
molitvijo in dobrimi deli. "Le-ti
kranjski vaščani zategadelj
tako silijo v svojega duhovna in
zahtevajo od nJega, da mora
biti pripravljen na izganjanje
hudiča in vremenski blagoslov,
ker so trdno merjeni, da priha-

ja toča le od hudiča in copmic.
Sicer priznavajo grdobe na
natezalnici, da so tega ali one-
ga dne naredile točo, toda Jaz
zase tega ne morem verjeti,
temveč mislim, da se satan, ko
vidi, da ima po naravni poli

Nevihtno ozračje

priti toča, odpravi k svojim
služabnicam in veščam, ter
jim ukaže, naj store to ali ono,
zagotavljajoč jim, da bo iz tega
nastala toča. Tako izvrši
čarovnica, ker Ji je ukazal, inje
v svoji babji veri prepričana, da
nastane toča po njenem izreku
ali kletvi in copmiSki slepariji.
To (da namreč ceremonije in
čarovniške besede, ki se jih je od
hudiča naučila, tako močno

delujejo) Ji hudič le zato vtepe v
glavo, da bi mogel pridobiti
njeno voljo in s tem gospoda
Boga tembolj razsrditi in užal-
iti. Nisem pa nasproten mnen-
ju, da utegne vsemogočni Bog
včasih dopustiti, da napravijo
za našo kazen točo in nevihto
na nenaraven način hudič in
njegovi pristaši, copmiki in co-
pmice, saj marsikateri dogodki
tOpoltjujejo..."

jk

i 6

USODE, GODOVI Razgledi

Bratu so vse dovolili: da se je vlačil po veselicah, kvartopiril in vodil dekleta v hišo.

Niso bile zmera lebatine

"Soseda smo
morali na

kolenih prositi
odpuščanja.

Od takrat
naprej se še

ljudem,
ki so tako ali

drugače ubogi,
nisem nikoli
več smejala."

M I L E N A MIK IAVČ IČ

Marija: "Ob Sori so bUi ve-
liki kupi peska, s katerim so
posipavali ceste. Ob nede-
ljah so mi dovolili, da sem se
šla s prijateljicami kopat. Ko
smo prišli iz vode, smo se
ulegli na pesek in se sončili.
Enkrat smo raje gledali voja-
ke, ki so šli stavit. Eden iz-
med njih se je oblečen po-
gnal v vodo in zato dobil toli-
ko denarja, da si je doma
lahko kupil nevesto. Mama
mi je sama naredila kopalke
iz enega kosa blaga, da sem
bila med prijateljicami naj-
lepše oblečena.

Še ena zgodba: "Od Kater-
nika (vaška gostilna) smo sta-
ri mami nosili mlečen kruh.
Kadar je bila noč, sem se
bala iti sama od hiše. Mama
je stala na pragu in ko sem
gledala nazaj, sem se počuti-
la varno in ni me več bilo
strah teme."

Martina: "Ko sem bila sta-
ra dve leti, so me posedli na
"čelešnik" in m i obuli prve
čeveljčke. Starši bi radi fanta,
toda tudi mene so bili veseli,
zato so me zelo crkljali. Več-
krat so me pestovali (rodila
se je 1910. leta), včasih kupi-
li sladkarije. Imela sem tudi
žogo, s katero sem se največ-
krat sama igrala. Toda če
sem šla na drugo stran mo-

stu, sem prišla k sosedu, kjer
smo žogo metali v zid. Oče
je imel doma gramofon. Pri
nas so se zbirali mladi fantje
in dekleta in so plesali.
Mene je oče vzel v naročje in
se zavrtel z menoj."

Janko: "Ko mi je bilo devet
let, sem hodil k Lusriku (va-
ška trgovina) in v izložbi ob-
čudoval igrače. Najbolj mi je
bil všeč lesen boben in srčno
sem si želel, da bi za mojo
željo izvedel tudi sv. Mi-
klavž. Včasih sem s seboj po-
vabil tudi prijatelja. Nekoč
sem prišel domov po angd-
čaščenju. Bilo je le kakšen te-
den pred Miklavžem. Mama
je bila zelo jezna. Zagrozila
mi je, da mu bo vse zatožila.
To me je zelo potrlo, še bolj
pa to, da sem moral ves te-
den hoditi za kazen k mrzle-
mu potoku prat plenice. Bo-
ben mi je Miklavž vseeno
prinesel..."

Marjan: "Naši starši so bili
zelo strogi, še bolj kot njih
smo se šonirali strica. Moja
dolžnost je bila, da sem s kr-
tačo čistil teleta, v štali sem
nastlal živini, pometal sem
po veži in peljal živino k po-
toku. Pozimi sem nosil drva
v kuhinjo, koruzo robkal, fi-
žol luščil in pomagal mlatiti
s cepcem. Zelo sem bil vesel,
ko nam je stric po pošti po-
slal fige in marmelado, ki so

jo delali iz grozdja. Ker sem
bil priden, mi jo je mama
namazala na kruh."

Druga zgodba: "Najhuje
nam je bilo, ko smo morali
zvečer moliti rožni venec. Ni
se smelo prav nič vstajati ali
premikati. VeUkokrat smo
poskušali goljufati, toda oče
nas je pri tem ujel, ter nam
že med samo molitvijo navil
ušesa. Bogvaruj nesrečo, da
bi kdo skušal zadremati! Če
smo bili pridni, nam je po
končani molitvi stric pripo-
vedoval zgodbice ali nas učil
novih molitvic. Zelo radi
smo ga poslušali, saj nam je
biiril domišljijo!"

)ustin: "Pr i nas je bila
mama veliko bolj stroga kot
oče. Vpričo nas ga je kregala
in zmerjala, če ji ni bilo kaj
prav. Bila je tudi večja od
njega. Otroci smo morali že
zgodaj začeti delati. Imeh
smo različna opravila, odvis-
no koliko smo bili stari. Naj-
raje sem hodil kosit travo za
živino. Skrbel sem tudi za
konja, ki je bil že star in po-
hleven. Ob nedeljah, po
maši, nam je dovolila, da
smo se igrali. Najraje smo se
šli jucat. Če je ni bilo kje bli-
zu, smo lezli po kozolcu in
iskali jajca. Z nami, to doma-
čimi, so bili tudi drugi fantje
iz vasi. Deklet nismo nikoli
sprejeli v svojo družbo. Naj-

lepše je bilo pozimi, ko so
starši in sosedje kvartopirili,
ženske so zraven še opravlja-
le, mi smo vlekli na ušesa,
dokler ni bilo to preveč očit-
no. Starejši so takoj utihnili,
ko je kdo rekel "da je preveč
oblačno". To je pomenilo, da
se zraven otrok vsega ne
sme govoriti.

Jožefa: "Zmeraj me je bo-
lelo, ker je imela mama bra-
ta raje kot mene. Vse so mu
dovolili: da se je vlačil po ve-
selicah, kvartopiril in vodil
dekleta v hišo. Mama je bila
prav zaljubljena vanj. Vsako
soboto, odkar pomnim, sem
bila odgovorna za gfancanje
čevljev. Svetiti so se morali
tako, da ko si jih obrnil proti
soncu, so se morali žarki
ujeti v usnju. Tisto soboto
mi je že ves dan tekla iz nosu
kri. Ulila se mi je še v trenut-
ku, ko sem imela v roki bra-
tov škorenj. Ko je videl ma-
deže, ki niso hoteli iti stran,
me je porinil na tla in me
brcnil. Pri tem me je ranil
med nogami, da mi je tekla
kri, čeprav sem bila še otrok.
Mama mu ni rekla niti bese-
de, le za ušesa me je, ker se
tako "butasto obnašam"...

Vanek: "Še dve leti nisem
imel, ko so me odnesli v bol-
nišnico. To je bil za mene ve-
lik šok, saj sem bil na mamo
zelo navezan in sem ji zame-

ril, ker me je dala od sebe.
Ves mesec me ni prišla obis-
kat. Še potem, ko sem bil
spet doma, se nisem mogel
znebiti strahu, da jo spet iz-
gubim. Držal sem se jo za
krilo, kamorkoli sva šla. Ko
sem začel hoditi v šolo, sem
se tako jokal, da je učiteljica
poslala enega iz višjih razre-
dov po mamo, da me je pri-
šla iskat in me odpeljala do-
mov."

/se nadaljuje/

Praznila in godovi

Zaodba Rimi ana Aleksi a
JOŽE KOŠNJEK

Leto se je nagnilo v drugo
polovico, ko se približuje čas
žetve. Z njo so povezana
tudi verovanja v priprošnjo
nekaterih svetnikov, ki so
napisani na koledarjih ko-
nec tega in v začetku prihod-
njega tedna.

Danes, 14. julija, bo praz-
nik španskega frančiškana
Frančiška Šolana, redovnice
Angeline ter italijanskega
redovnika in duhovnika Ka-
mila de Leilisa (1550-1610),
ki je ustanovil redovno
skupnost bolniških strežni-
kov. Osem od njih je v boju
s Turki leta 1595 na redovni
obleki prvič nosilo znak
Rdečega križa, ki ga je leta
1863 ustanovil švicarski člo-

vekoljub Henri Dunant. Pri
pomoči kužnim bolnikom
so se mnogi člani te družbe
tudi sami okužili in umrli.
V Kamilovi družbi je danes
okrog dva tisoč članov, ki
delujejo v trinajstih redov-
nih provincah.

Bonaventura, vrhovni
predstojnik frančiškanov
konec 12. in v začetku 13.
stoletja, ki se je neuspešno
trudil za ponovno združitev
Vzhodne in Zahodne Cer-
kve, ki sta se ločili leta 1054,
in kijevski knez Vladimir
(960-1015) bosta imela
praznik jutri, 15. julija. Pod
njegovo vladavino je kijev-
ska Rusija, ki je obsegala
ozemlje med Dnjeprom in
Baltiškim morjem, sprejela
krščanstvo. Vladimir je bil

f)oročen s kneginjo Ano, se-
stro bizantinskega cesarja
Bazilija.

V nedeljo, 16. julija, bo
praznik škofa Evstatija, opa-
tinje Elvire in Karmelske
Matere Božje, ki ga kristja-
ni praznujejo že od 14. sto-
letja dalje. Karmel, kar po-
meni v hebrejščini "sadov-
njak", je gora med Sredo-
zemskim morjem in Pale-
stino. Znana je že iz Svete-
ga pisma Stare zaveze, ko je
na njej prerok Elija razgla-
šal čaščenje Jahveja, Boga
judovskega ljudstva, še po-
sebej pa iz 11. stoletja, ko so
se na njej naselili križarji,
krščanski vitezi iz Evrope,
za njimi pa puščavniki. Po
gori Karmel se imenuje
karmeličanski red. Karmeli-

čanke imajo v Sloveniji svo-
ji hiši v Sori pri Medvodah
in v M i m i Peči pri Novem
mestu. V nedeljo bodo
praznovala dekleta in žene
z imenom Karmela ali Kar-
men. Latinska beseda "car-
men" pomeni "pesem".

Rimski mladenič Aleksij,
ki se je rodil v 4. stoletju v bo-
gati družini, na poročni dan
pa je zapustil svojo mlado
ženo in na skrivaj izginil iz
Rima, je med Slovenci zelo
čaščen kot Aleš, ki bo imel
god v ponedeljek, 17. julija.
Legenda pravi, da je živel
med berači v Edesi v Mezo-
potamiji in želel oditi v Tarz,
rojstno mesto apostola Pavla.
Zaradi viharja je ladja, na ka-
teri je potoval, pristala v Itali-
ji. Kot berač se je vmil v oče-
tovo hišo in živel na skrom-
nem pogradu pod stopnica-
mi. Nihče ga ni prepoznal.
Šele po smrti so spoznali,
kdo je bil ta skromni in spo-
komi mož. Aleša so v nekate-
rih deželah izbrali za zavetni-

ka zoper potres in za dobro
letino ajde, katere setev naj
bi se začela v času njegovega
goda. Imajo ga za patrona
groma in strele, zato na dan
njegovega godu ni vamo ho-
diti na piano.

V torek, 18. julija, bo praz-
nik škofa in mučenca Fride-
rika (god bodo imeli tisti, ki
so jim starši izbrali ime Fri-
derik, Miroslav, Miro, Miros-
lava in Mira), v sredo, 19. ju-
lija, pa bo praznovala špan-
ska mučenka Aurea ali Zlata.

Marjeta Antiohijska, ki je
na slovenskem zavetnica 51
cerkva in številnih žena in
deklet, ki jim je ime Marjeta,
Marjetka, Margarita, Margi-
ta. Rita, Meta, Metka, Eta,
Greta, Greti, Gretka in Mre-
tica, bo imela praznik v četr-
tek, 20. julija. Zaradi legen-
de, da jo je v ječi hotel požre-
ti zmaj, pa ga je premagala,
jo upodabljajo z zmajem na
verigi. God sv. Marjete napo-
veduje začetek najbolj vročih
"pasjih" poletnih dni.

ŠOLSKI IZLET Razgledi

Učenci 9. razreda Osnovne šole 16. decembra iz Mojstrane so junija, pred koncem šolskega leta pod vodstvom
razredničarke Elizabete Telalovič in Zvonke Petrovič obiskali Bruselj. Evropski poslanec dr. Miha Brejc in
sodelavci so jim razkazali sedež Evropskega parlamenta.

>vetošolci v Brus

Miha Brejc je
zelo zabaven

gospod. V sobi,
namenjeni

predavanjem,
nam je povedal

veliko
zanimivih

stvari.

"Ali ste za Bruselj? Bi, ne
bi? No, naj bo, saj tako ali
tako razen Gardalanda nima-
mo nobene ideje." Sprva se je
ta ideja za tako majhno šolo,
kot je mojstranska, zdela uto-
pična. Začetno navdušenje
res ni bilo veliko, vendar je
biJa ideja o obisku sedeža Ev-
ropskega parlamenta všeč
tudi staršem. Prvi korak je bil
torej storjen, ostalo je vpraša-
nje, kako in s kom navezati
stike, da bi ta fantastična ide-
ja postala stvajna in izvedlji-
va. Vsi so si oddahnili, saj so
se ob ravno pravem času sre-
čali z mag. Robertom Gušti-
nom z Ministrstva za visoko
šolstvo, znanost in tehnologi-
jo, ki se je s polno vnemo ta-
koj lotil organizacije ter v ne-
kaj dneh izlet tudi pripravil.

Polet z Adrio z Brnika

Zjutraj ob 4.30 smo bili vsi
zelo, zelo zaspani. Bolj ko
smo se bližali Brniku, bolj
smo bili veseli. A tam se je
zavleklo, ker smo morali ča-
kati na odhod. Tako je pač na
letališčih. Učiteljica nam je
razdelila karte, medtem ko
smo čakali, pa smo se foto-
grafirali. Nastale so čudovite
fotografije za spomin na ta
enkraten dogodek. Zanimi-
vost: Na letalu je bilo nekaj
naših poslancev. Od sošolcev
sem izvedela, da je Lojze Pet-
erle celo pot spal.

Metro

Po Bruslju smo se vozili z
metrojem - podzemno želez-
nico. Na metroju srečaš veli-
ko različnih ljudi, različnih
ras in vere. Najbolj nam je
bilo všeč to, da se z metrojem
zelo hitro pelješ. Tako nam
je bila všeč tudi letalska hi-
trost. Najdlje smo se vozili od
Atomiuma do parlamenta,

Atomium

Atomium je 102 metra vi-
soka stavba, Id leži v bližini
Bruslja, zgrajena pa je v obli-
ki molekule železa. Prvi po-
gled nanj se nam je odprl ob
izstopu z vlaka podzemne
železnice. Od postaje do Ato-
miuma je bilo le nekaj sto
metrov hoje. Ko smo končno
prispeli tja, sta se učiteljici
odpravili po vstopnice in do-
bili smo vodičko. V prvem
atomu nam je v angleščini s
francoskim naglasom pove-

dala nekaj o zgodovini zgrad-
be. v večini poševnili preho-
dov so bUe tekoče stopnice,
zato se nismo preveč utmdi-
li. V drugih atomih smo izve-
deli še nekaj več o gradnji
Atomiuma, o njegovem arhi-
tektu, v enem atomu pa je
stala neka skulptura, osvet-
ljena z UV svetlobo. Še pose-
bej pa nam je bil všeč atom,
ki je bil namenjen počivanju.

Zelo zanimivo se nam je
zdelo delo čistilcev, saj so vi-
seli ob zgornjem atomu na
višini 102 metra. Žal si vrh-
njega atoma nismo mogli
ogledati, ker se je pokvarilo
dvigalo, vrsta pa ni imela
konca. Nas pa je nekoliko že
priganjal čas. Ob koncu smo
bili kar zadovoljni, saj smo si
ogledali zelo zanimivo stavbo.

Parlament

Ko vstopiš v parlament, te
za dobrodošlico najprej cele-
ga pregledajo, seveda zaradi
varnosti. Po eni uri čakanja
smo v parlamentu kosili. Po
kosilu pa nas je sprejel go-
spod Rok Koželj, ki nam je
pripravil ogled parlamenta.
Potem smo se zbrali v spre-
jemni sobi, kamor nas je pri-
šel pozdravit gospod Miha
Brejc, poslanec v evropskem
parlamentu. Peljal nas je v
sejno dvorano, kjer je ravno
potekala seja. Ob koncu ogle-
da te pomembne zgradbe
smo se pred izhodom foto-
grafirah, naši gostitelji pa so
nas še razveselili z darili.

Gospod Miha Brejc

Miha Brejc je zelo zabaven
gospod. V sobi, namenjeni
predavanjem, nam je pove-
dal veliko zanimivih stvari.
Najprej nam je nekaj besed o
delovanju parlamenta pove-
dal Rok Koželj, nato pa še go-

spod Brejc. Izvedeli smo, da
je v tej ustanovi zaposlenih
pet tisoč ljudi, koliko poslan-
cev ima ter kakšen je njihov
delavnik. Delajo od jutra do
večera, tudi večerjajo mno-
gokrat v službi, da obenem
še navezujejo stike s poslanci
drugih dežel. Poudaril je, da
je znanje tujih jezikov v sve-
tu zelo pomembno, saj samo
v parlamentu govorijo okoli
dvajset jezikov. Poslanci se
zbirajo v treh krajih: v Luk-
semburgu, Strassbourgu in
v Bruslju. Ravno takrat je pri-
šel mimo južnoafriški politik,
s katerim se je gospod Brejc
zapletel v pogovor. Ta politik
je potožil, da imajo v Južni
A f i ^ preveč slonov. Kasneje
pa sta prišla do dejstva, da
imamo v Sloveniji preveč
medvedov. Zato naj bi se v
šali dogovorila za zamenjavo.

Ker se nam je že mudilo, je
hitro zaključil in nas peljal še v
osrednji polkrožni prostor,
kjer je zasedal parlament.
Dvorana je zelo velika, v njej
pa ima vsak stol svoje slušalke.
Nekaj časa smo lahko sledili
razpravi o enotnem trgu. V
dvorani smo se še fotografirali
z gospodom Brejcem, nato pa
smo se z dvigalom odpeljali v
spodiije nadstropje do zastav.
Tam nas je asistentka gospoda
Brejca še enkrat fotografirala
in nam potem razdelila daril-
ca. Poslovili smo se in odšli v
stari del mesta.

Prosti čas v starem
delu mesta

V prostem času smo hodi-
li po Grand Platzu. To je
osrednji trg starega Bruslja,
obkrožen z visokimi starin-
skimi stavbami. Tam je veli-
ko trgovinic s spominki, čo-
koladami in oblačili. Eno uro
smo med evropskimi cena-
mi tavali po trgovinah in ku-

povali spominke. Nekateri
smo domov poslali celo raz-
glednice. Srečali smo veliko
ljudi različnih narodnosti in
kultur: črnce, muslimane,
Indijce itd.

Kosilo v parlamentu

ob obisku parlamenta so
nas takoj pospremili do jedil-
nice. Tam je že čakalo veliko
ljudi, zato smo šele po eni
uri stoje v vrsti prišli do svo-
jega pladnja S hrano. V Sa-
mopostrežni restavraciji
smo imeli na izbiro veliko
vrst solat, sladic, pijač in dva
glavna menija. Na prvem je
bUa riba z rižem, zelenjavna
omaka in kalčki. Na drugem
pa pečen krompirček, ple-
skavica in solata. Dogovorje-
ni smo bili, da vsak vzame
samo solato in glavno jed,
nekateri pa so to prekršili in
so vzeli tudi sladico in pijačo.
Zaradi tega smo imeli nekaj
manjših težav. Potem smo
odšli na ogled parlamenta.

Odhod z letalom

Odhod letala je bil predvi-
den ob 20.50, vendar smo
tudi tokrat odleteli s polurno
zamudo. Ob vzletu so nas na
letalu spet podučili, kaj storiti
v primeru pomanjkanja kisika
ter nesreče. Kmalu zatem
smo dobili večerjo. Potem pa
se dejavnosti na letalu zelo
omejijo. Nekateri so se pogo-
varjali, drugi pa želeli spati. O
stevardesah lahko povemo le
najlepše. Bile so zelo prijazne
in so nam lepo postregle. Nato
so .se v letalu večinoma ugas-
nile luči, da so vsaj nekateri
lahko zaspali. Čez približno
uro in dvajset minut smo se
začeli spuščati proti Brniku,
zato smo si pripeli pasove. Pri-
stanek je bil lep in lahko smo
izstopili. Za razliko od vstopa

nas ni nihče več pregledoval,
pokazati smo morali le osebni
dokiiment Avtobus nas je že
čakal ter nas odpeljal proti
domu. Let je bil zanimiv, ven-
dar nam je bil prvi nekoliko
bolj, razumljivo, saj je bil prvi,
in navdušenje je bilo večje. Si-
cer pa je bil let z letalom eden
boljših dogodkov na izletu.
Upamo, da ga bomo še kdaj
ponovili.

Vtisi

Izlet se mi je zdel zanimiv,
verjetno boljši kot katerikoli,
ki smo ga imeli v mislih. V
enem dnevu smo "sprobali"
cestni, železniški in letalski
promet. Tudi zanimivosti
Bruslja in parlament so bili
krasni. (2IGA PAPIC)

Bilo je lepo, zabavno, po-
učno in zanimivo. Srečni
smo. ker smo šli in preživeli.
(TAMARA ROPRET IN VERONIKA
PEZDIRNIK)

Zdaj vsaj razumem, zakaj
je potreben evropski parla-
ment . (MATE) TRCEK)

Bila je nova prijetna izkuš-
nja. (NEŽA RABIC)

Izlet v Bruselj je bilo res ne-
pozabno doživetje. Po mojem
mnenju smo lahko resnično
hvaležni vsem, ki so nam to
omogočili. (NEIC VRZEL)

Letala so zabavna. (KLEMEN
WlTWICKY)

Bruselj je lepo mesto, a ima
za en dan preveč znamenito-
sti. Morali bi tam ostati vsaj
en teden. (PETER SKUMAVC)

Vožnja z letalom je bila
zelo zanimiva. Še bolj je za-
nimivo mesto Bruselj. Nad
ekskurzijo sem zelo presene-
čena, saj je bila odlično izpe-
ljana. Če bi imela možnost,
bi odšla še enkrat. Bilo je su-
per. (ANA KOS)

Že ko misliš, da izlet ne bo
dober, naenkrat postane od-
ličen. (ANA SAJOVIC)

i 8

ZANIMIVOSTI Razgledi

Rastlina odganja pse, mačke in zajce, odganja jih vonj eteričnega olja, ki ga oddaja.

M a c a koDhva a l i ' sDer ise
/

DE JAN UDOVČ

Narava ima prav posebno
moč, ustvarila je rastlino,
ki smrdi psom, mačkom
in zajcem in drugim doma-
čim ljubljenčkom. Odganja
jih vonj eteričnih olj, ki
jih v okolico oddaja modro
cvetoča, na mraz zelo ob-
čutijiva kopriva z latinskim
imenom Coleus canina.
Imenuje se tudi "piss ofT'
kar lahko prevedemo v
"spelji se". V naših vrtna-
rijah so že nekaj let pri-
sotne pod imenom "Mačja
kopriva".

Spada v družino Plec-
tranthus in ima kompaktne

temno zelene liste, ki so po-
raščeni z majhnimi dlačica-
mi. Rastlina prihaja iz
vzhodne in južne Afrike
ter Indije. V domovini ni
tako zanimiva kot v razvitih
deželah, kjer so problem
nepričakovani obisk psov,
mačk in zajcev na lepo ure-
jenem vrtu.

Kopriva naredi lepo obli-
kovani grm, na katerem
je veliko socvetij v modri
barvi. Ena sama rastlina
naj ne bi imela toliko
učinka kot pa več rastlin
skupaj.

Jeseni pravočasno nare-
dimo potaknjence, ki jih
ohranimo v zaščitenem

prostoru, na svetli okenski
polici. Eterična olja izhlape-
vajo podnevi, ko je sonce
zelo močno. V zadnjih letih
je bila Coleus canina preiz-
kušena v Evropi, potrjeno
je bilo, da odganjanja pse,
mačke in zajce. Poizkuse
so opravili na zelenjavnih
vrtovih, cvetočih gredicah,
parkih, peskovnikih in
otroških igriščih.

Rezultati so bili zelo do-
bri. Rastlina ne poškoduje
otrok ali domačih živali
in je okolju neškodljiva. Z
nekaj posajenimi rastlina-
mi bo tudi vam uspelo
odgnati nezaželene goste
z domačega vrta. Za otroke ni nevarna.

Narava
je ustvarila

rastlino,
ki smrdi psom,

mačkom
in zajcem. Coleus canina v cvetju. Doma vzgojene rastline. Odganja pse, mačke In zajce.

Pet ljudi, pet čudi 7 S E D M I C A

MARJETA SMOLNIKAR

Odkar se je polegel i>i-
har okrog protiko-
rupcijske komisije,

ne zapiha na to temo niti sa-
pica vet. Javnost se za toza-
devne stvari kratko malo ne
zanima. Sprašujem se, kaj je
tej brezskrbnosti vzrok. Je
korupcija iz kriminalnega
obličja slovenske družbene
resničnosti izginila? Ni. Če
bi, bi sama od sebe, saj orga-
ni pregona tozadevnim re-
čem niso niti v enem primeru
uspešno stopili na prste. Po-
meni. če bi korupcija samo-
dejno izginila, bi bil to Ču-
dež, ker pa čudežev ni ali Jih
je izjemno malo, korupcija
je. Je korupcija za javnost,
se pravi za medije, preveč
obrobna in premalo atraktiv-
na tema? Dvomim. Če bi pri
dejanju korupcije zalotili ka-

tero znano persono ali, reci-
mo, celo sodnika, bi bil to
najmanj velik škandal. Po
drugi strani je res, da mno-
žična občila iz leta v leto ig-
norirajo letno poročilo držav-
nega pravobranilstva. In
prav to mi razum obreme-
njuje z mislijo, da nekateri
državni uradniki s korupcijo
"honorarno" zaslužijo.

Takole opozarja vodja dr-
žavnega pravobranilstva Lu-
cijan Bcmbič v zbirnem po-
ročilu za lansko leto: "V zve-
zi s sodbami izpostavljam
nekaj primerov izrečenih od-
škodnin, ker so sodišča v pri-
merjavi z dosedanjo prakso
izrekla višje odškodnine, pri
čemer posebni razlogi za viš-
je odškodnine niso bili nave-
deni. Tako je sodišče za ne-
utemeljene odvzeme prostosti

prisodilo I—I za dva dni pri-
pora odškodnino 992.000
SIT." Upam. daje krimina-
listom ta izjemen primer pa-
del i' oči in bodo zadevo raz-
iskali.

Naslednje opozorilo iz iste-
ga poučnega čtiva se glasi:
"Republika Slovenija je bila
obsojena na plačilo vrednosti
zaseženega avtomobila, saj
je bil avto zasežen tožniku
zaradi suma zavarovalniške
goljufije, kasneje pa zoper
tožnika ni bil uveden ne ka-
zenski postopek niti ni bila
vložena kazenska ovadba."

Še en zgovoren primer:
"Pravna oseba toži na plači-
lo prek 459 milijonov SIT,
ker so sodniki, pred katerimi
so bile sklenjene pogodbe o
obstoju terjatev v izterjavo,
kršili dolžnostno ravnanje in

dopustili, da je prišlo do skle-
nitve sporazumov, za katere
se je kasneje ugotovilo, da so
neobstoječi."

In še en primer: "Tožnik
zahteva plačilo 21 milijonov
SIT in zatrjuje, da je bil kot
sodni izvršitelj oškodovan,
saj naj bi sodišče nepravilno
dodeljevalo izvršilne spise iz-
vršiteljem. "

Tole pa Je cvetka med cvet-
kami: "Tožnica toži na pla-
čilo prek 1,7 milijarde SIT,
ker so bili vpisi v zemljiško
knjigo narejeni na podlagi
neveljavnih listin, kar je ime-
lo za posledico /.../."

Kajpada nima sodišče ali
katera druga državna usta-
nova z navedenimi petimi
čudesi nič. Za njimi stoji
najmanj pet oseb in vsaka od
njih ima ime in priimek.

Zato bi bilo, recimo, do so-
dišča kot ustanove z nizkim
ugledom korektno, če bi Luci-

jan Bembič v svojem poročilu
namesto "saj naj bi sodišče
nepravilno dodeljevalo" na-
pisal "saj naj bi sodnik ne-
pravilno dodeljeval" kar koli
že. Ampak, to je finesa, ki
nima z mojim sumom o ko-
rupciji belih ovratnikov no-
bene zveze.

Upam, da sta razen mene
opozorila Lucijana Bembiča
registrirala tudi notranji in
pravosodni minister. Šele ko
mi bosta ta dva zagotovila,
da v navedenih čudesih ni
posredi pridobitna usluga,
bom verjela, da so konkretni
državni uslužbenci navad-
ni troti, ki s svojimi trotarija-
mi davkoplačevalce dodatno
obremenjujejo.

E K O N O M I J A stefan.zargi@g-glas.si 1 9

Domel bo kmalu gradi
Skupščina delničarjev železnikarskega Domela upravi in nadzornemu svetu ni podelila razrešnice za
lani. V novem nadzornem svetu odslej mag. Alojz Megušar, mag. A h m e d Mehonič in Miroslav Ol ič .

B0Š17AN BOGATAJ

Ž e l e z n i k i - Nov nadzorni svet
se bo na konstitutivni seji se-
stal že 23. julija, poleg zgoraj
omenjenih predstavnikov
kapitala pa ga sestavljajo še
Roman Prezelj, Danica Je-
lene in mag. Tone Luznar
kot predstavniki sveta delav-
cev. Skupščina je nadzornike
potrdila na predlog družbe
pooblaščenke, ki ima v lasti
slabih 51 odstotkov delnic
Domela, medtem ko je prejš-
nji nadzorni svet namesto
Mehoniča in Oliča predlagal
Antona Papeža in Darka Tor-
karja, ki pa nista bila spreje-
ta. Zakaj skupščina delničar-
jev ni podelila razrešnice
upravi i n nadzornemu svetu,
ni znano. Njihovo odločitev
je pojasnil in komentiral
predsednik uprave Domela
Pavel Demšar: "Razlogi naj
bi bili v slabih lanskih reziU-
tatih. T i so bili pozitivni, s
samo 38 milijoni tolarjev do-
bička. Konkretnega razloga
ne poznam. Razrešnica se
namreč navezuje na korek-
tno f>oslovanje in ne toliko
na uspešnost poslovanja." V
zakonu, ki opredeljuje po-
dročje razrešnice je sicer za-
pisano, da nerazrešnica
upravi ali posameznemu čla-
nu ne pomeni, da m u je izre-
kla tudi nezaupnico. Z raz-
rešnice skupščina potrdi in
odobri delo organov vodenja

Pavel Demšar, predsednik uprave.

ali nadzora v poslovnem letu.
Lani se je moral Domel

spopasti z zaostrenimi glo-
baliiinii pogoji, ki so pogoje-
vali poslovanje. Prodaja se je
kljub temu povečala za dese-
tino in je znašala dobrih 15
mil i jard tolarjev, dodana
vrednost je ostala na približ-
no enaki ravni (5.820 tolar-
jev), dobiček je znašal zgolj
38,4 milijona tolarjev. "Raz-
logov je več, med njimi prav
gotovo velik premik naših
kupcev sesalnih enot, saj je
kar polovica enot, prodanih v
Evropi, narejena na Kitaj-
skem, v Z D A pa ta delež zna-
ša 75 odstotkov. Največje od-
stopanje beležimo pri rasti
nabavnih surovin, saj se je
nabavna cena bakra, ki je za
nas izredno pomembna su-
rovina, lani dvignila kar za

50 odstotkov. Temu navkljub
smo lani poslovali z dobič-
kom," lansko poslovno leto
pojasnjuje Demšar,

Že lani so se poslovni re-
zultati začeli izboljševati, še
boljše je letos. To je posledi-
ca novega partaerstva s Phi-
lipsom in novo sesalno eno-
to, ki je bila razvita v sodelo-
vanju obeh podjetij. Nov pro-
izvod je izredno uspešen in
ga konkurenca še ne pozna,
iz njega pa bodo lahko razvi-
li tudi nove izpeljanke. S tem
je Domel tudi zmanjšal od-
visnost od Elektroluxa, ki je
bil do sedaj kupec tretjine
proizvodnje, pridobili pa so
tudi nove kupce. "Pozitivna
smer se nadaljuje tudi letos.
Prihodek v prvih šestih me-
secih znaša 42 nnilijonov ev-
rov, od tega smo prodali 85

odstotkov v tujino. V primer-
javi z istim obdobjem lani
smo naredili za 30 odstotkov
več, posledica pa je tudi 1,3
milijona eviov dobička," je
zadovoljen predsednik upra-
ve. Kljub letošnjim dobrim
rezultatom pa se v delniški
dnižbi še vedno srečujejo z
visokimi cenami nabavnih
surovin, zato so s kupci pod-
pisali posebne pogodbe o
materialni klavzuli, kar po-
meni, da se riziko povišanja
cen surovin {predvsem ba-
kra) prenese na kupca.

V Domelii, ki je letos praz-
noval tudi 6 0 let kovinarske
tradicije, bodo v kratkem po-
rušili prvi proizvodni objekt -
okroglo stavbo, ki ga je krasi-
la skoraj od začetkov kovi-
narske industrije v Železni-
kih. V načrtu imajo tudi
ustanovitev proizvodnje na
Kitajskem, saj kar četrtino
proizvodnje izvozijo na ta
trg, kjer pa ne želijo konkuri-
rati z nizkimi cenami, tem-
več z boljšo kakovostjo in
servisiranjem njihovih kup-
cev, ki izvažajo v Evropo. Pa-
vel Demšar je zatrdil, da to
ne pomeni zmanjševanja
števila zaposlenih v Železni-
kih, saj proizvodnjo poveču-
jejo s taldno rastjo, da se to v
domačem mestu ne bo po-
znalo. Trenutno je v družbi
860 zaposlenih, samo v za-
dnjem letu pa se je število
povečalo za 100.

Avtobus za 140 potnikov
Aerodrom Ljubl jana odslej z novim letališkim avtobusom Neoplan, ki je
plod slovenskega znanja iz Tovarne vozil Maribor.

BošrjAN BOGATAJ

Brnik - "Nov avtobus, ki
sprejme 140 potnikov naen-
krat, je za nas velika pridobi-
tev, saj bomo z n j im lahko
prepeljali več potnikov, s tem
pa tudi dopolnjujemo tri ob-
stoječe avtobuse," je na pred-
stavitvi letališkega avtobusa
Neoplan, ki je slovenski pro-
izvod iz Tovarne vozil Mari-
bor, povedal V inko Može,
predsednik uprave Aero-
drom Ljubljana. Novi avto-
bus je v celoti plod sloven-
skega znanja, mariborska to-
varna vozil (ta spada pod
okrilje družbe Viator&Vek-
tor) pa obvlada kar polovični
delež vseh tovrstnih vozil na
svetu.

"Letališke avtobuse za Ne-
oplan proizvajamo le v Mari-
boru. in sicer v petih različi-
cah. Brniški je najširši in naj-
daljši, saj je dolg skoraj 15
metrov in širok tr i metre.

Upamo, da bomo s kvaliteto
zadovoljili brniško letališče
in bo veliko doprinesel k do-
br im prvim vtisom potnikov,
ki prek tega letališča prihaja-
jo v Slovenijo," je poudaril di-
rektor Tovame vozil Maribor
Dušan Mežnar. Avtobus ima

širša vrata, nizko vstopno vi-
šino, je klimatiziran, voznik
je za neprebojnim steklom,
velika okna pa omogočajo
dober razgled.

Letališke avtobuse bodo
na brniškem letališču potre-
bovali tudi v prihodnje, pravi

Nov letališki avtobus so predstavili Dušan Mežnar, Vinko
Može in Zdenko Pavček. / foio; cotKd (cjv<ij

Može: "Naša želja je bila iz-
gradnja novega terminala,
vendar do sedaj nismo dobi-
li dovoljenja države. Kl jub
temu gremo prihodnji me-
sec v 10 mili jonov evrov
vredno investicijo dogradit-
ve terminala za zagotavlja-
nje izvajanja nadzora schen-
genske meje. Boljše kvalitete
za počutje potnikov žal s to
gradnjo še ne bo, bomo pa
pridobili štiri mostove za ne-
posreden dostop do letal (jx)
izgradnji novega terminala
jih bo 12, op. p.). Avtobus, ki
je vreden okoli 200.000 ev-
rov, pa bomo potrebovali
tudi po zaključku te investi-
cije," je nakup pojasnil
Može. V Tovarni vozil Mari-
bor, kjer so lani zaposlili 150
novih delavcev od skupno
240, se lotevajo še novih
projektov in posledično pri-
čakujejo še večji razmah
proizvodnje in zaposlovanja.
"Pričakujemo še več kvalitet-
nih vozil iz Maribora z dol-
goročnim sodelovanjem z
Neoplanom," pa o načrtih z
mariborskim proizvajalcem
vozil, ki je nastal na pogoriš-
ču nekdaj velike Tovame av-
tomobilov Maribor, pravi
Zdenko Pavček, predsednik
uprave Viator&Vektor.

ZlRI

Andraž Kopač bo odstopil
Žirovska Alpina bo jeseni očitno dobila novo vodstvo. Pred-
sednik uprave m a g . A n d r a ž K o p a č napoveduje svoj odstop,
ki ga je že ponudil novemu večinskemu lastniku Infondu
Holding 2. "Novi večinski lastnik je sprejel odločitev po me-
njavi v vrhu družbe, kar je povsem legitimno, vendar tega
pred skupščino, ki bo konec avgusta še ne bo mogoče izpe-
ljati," je pojasnil Kopač. Sam velikega deleža delnic v Alpini
nima, zato nam ni mogel povedati, ali bo družina Kopač
prodala svoj delež v Alpini, kolikšen kapital predstavljajo te
delnice in kam so ga pripravljeni vložiti v prihodnosti, če se
bodo odločili za prodajo. "O svojem nadaljnjem delu i e ne
morem govoriti, saj imam v Alpini še veliko za postoriti.
Morda bom tudi ostal," je še povedal Andraž Kopač, ki ga
bo razrešil nov nadzorni svet. Tudi tega bo konec avgusta
imenovala skupščina. B . B.

LON <3.0. K(on)
tnrofmociio:

M/2M0-777.
www.lon4f

Laze I8a,
aoo 4 0 0 0 Kranj

DOSTAVA
KURILNEGA OUA

0 8 0 2 1 5 0

Delavska hranilnica .

Občanke in občani gorenjske regije!
Ne prezrite °nai ponudtie" Delavske hranilnice:
• 1 Delavski hranilnici, d. d., Ljubljana odštejete za plačilo položnice

samo 150,00 SIT.

• A veste, da Vam osebni raiun v hranilnici, strošek položnice zniža

že na 80,00 SIT.

• Še več, plačilo položnice preko trajnika Vas stane samo 50,00 SIT.

• Ampak, plačilo položnice preko spletne banke DH-Plus znaša

samo 30,00 SIT.

• Hranilnica Vam nudi na)bol] dodosns varčevanje v tolarfih in evrih.

.Rentno varčevanje Vam omogoča zagotovitev dostojne dodatne

pokojnine.

»AJI poznate vsift pakat ugodnosti, Id jlli prinaša Vas ossbni račun v

hranUnid?
. Hikar ne zamudite brezobrestneija kredita za oddih v slovenskih

zdraviliščih.

• Imamo izjemno brazotirestno kreditno ponudbo za nakup pro-

tivlomnih vrat

• Lahko dobite brBzobmtni kredit za nakup računalniške opreme v

družbi Uko Pris.

> Ne prezrite ugodne kreditne ponudbe za letni oddih,

s samo 4.00 % obrestno mero.

• Imamo najugodnejše kredite do 36 mesecev, s samo 5,00 %

obrestno mero.

• Cek) do 120 laesacei boste v hraninici lahko najeli gotovinski kie(tt.

•Absolutno smo v konkurenci tudi za Vaš stanovanjski hipotekami

kredit do 30 let.

Inforaintiml Insčiin a S6-row»inl krniltt:

Znesek 1.000.000.00 SIT

Obrok 30.171,OOSIT

Zavarovanje 16.292,00 SIT

Stroški 5000,00 SIT

Vodenje 200.00 SfT

EOM 7,02 %

Efektivna obiestna meo)e obraCunana na dan 0104.200S in! otKCSI) spraniinia, odvisna od dneva najema kief̂ a

4.172,93 EUR

125,90 EUR

67,99 EUR

20,86 EUR

0,83 EUR

7,01%

ezandiimeflfabniili

Veselimo se vašega klica ali obiska v naših poslovnih enotah: v

Uiit)l|anl, Dalmatinova 4, tel.: 01/3000 221 (224), v Kopru. Gor-

tanov Irg 1, tel.: 05/626 27 16, v Mirtboni. Partizanska 3-5, tel.:

02/234 30 30 in Gosposka ul. 24, tel.: 02/234 30 50, v No*em

mesto, Glavni trg 22, tel.: 07/337 67 65, v »atefllu, Šaleška 20, tel.:

03/897 3007,897 3008, v Rovi Sorid, Kidričeva 9, tel.: 05/33 33

680 in v Kranju. Slovenski Irg 6, tel.: 04/236 20 48, vsak delovni

dan od 8.00 do 17,00 ure.

Spletna stran: www.dela«stiMiranlinlca.sl

L pošta: Inloii^delavika^iranllfll^i

mailto:stefan.zargi@g-glas.si
http://www.lon4f

20 KMETIJSTVO cveto.zaplotnik@g-glas.si

Kosijo še po starem
Zavelcinovi s Koroške Bele so eni redkih v jeseni-
škem koncu, ki so ohranili star način košnje.

UR Š A PETERNEI.

Koroška Bela - Zavelcinovi s
Koroške Bele imajo na okrog
tisoč metrih nadmorske viši-
ne pod Potoško planino rovt,
ki ga vsako leto pokosijo na
klasičen način. Tako je bilo
tudi letos, ko je osem koscev
zavihtelo kose in pokosilo
poltretji hektar travnikov. Kot
je povedal gospodar Franc
Zavelcina. je večina lastnikov
sosednjih rovtov zaradi tere-
na - gre za strme grbinaste
travnike - košnjo opustila in
travniki se zaraščajo. Sami pa
vztrajajo, čeprav kmetje v Ka-
ravankah ne dobijo nikakr-
šne subvencije za grbinaste
travnike, temveč zgolj za str-
mino nad 35 odstotkov. Dan
košnje je pri Zavelcinovih
pravi dogodek, kosi skupina

prijateljev, ki jih gospodar
Franc vsako leto poprosi za
pomoč. Nekateri so bolj, dni-
gi manj vežfi dela s koso. "Za
dobrega kosca je težje grabiti
kot kositi," pravi Franc in do-
daja, da se takoj opazi, kateri
kosec kosi z lahkoto, komu
pa kosa ne reže dobro ... Na
koncu košnje, ki jo razdelijo v
dva dni, Zavelcinova gospodi-
nja Milka koscem postreže z
domačimi dobrotami, ki ob
takih dogodkih pač sodijo
sraven. Seno potem pograbi-
jo, naložijo v svisli in]x>tem
prepeljejo v dolino ter naloži-
jo v kozolce. Kako dolgo še?
Za zdaj še vztrajajo pri klasič-
nem načinu, a kot priznava
gospodar, bo prej ali slej tre-
ba razmišljati o silaži. Časi
starim načinom žal niso pre-
več naklonjeni.

Gozdovi z ekološko funkcijo
Kranjska območna enota Zavoda za gozdove je objavila osnutek gozdnogospodarskega načrta
za območje Zalega Loga.

MATJAŽ GREGORIČ

Kranj - Kar četrtina gozdov
na območju Zalega Loga
med Poljansko in Selško do-
lino je kljub dobremu sploš-
nemu pokritju s prometnica-
mi zaprta; zaradi visoke pov-
prečne starosti lastnikov pri-
manjkuje delovne sile za
delo v gozdovih, hkrati pa je v
zadnjih desetletjih zabeležen
precejšen prirastek lesne za-
loge. To so izhodišča, na
osnovi katerili so na kranjski
območni enoti zavoda za
gozdove izdelali osnutek
gozdnogospodarskega načrta
za obdobje od 2006 do 2015.

Na območju gozdnogospo-
darske enote Zali Log je do-
brih 5.860 hektarov gozdov,
gozdnatost območja je kar

Javna obravnava osnutka
gozdnogospodarskega
načrta za območje
Zalega Loga za obdobje
2006-2015 bo v sredo,
19. julija, ob 19.30 v
revirni pisarni Zavoda za
gozdove v Zalem Logu.

!IMPLVCLTWR

KO VASA SKODA
POTREBUJE SERVIS.
r i. iM • ',111 it C IVI II • III (I •!(iliic ')('! vistii- -iloriive
t/kl|LI(ll|r|(i
• (i.iidiicijo mobilnosti /a trlo /ivljciij!.!«) ^

(lobd vu/ilri, «
• t;iirani ijr)(irfii/v.i|.ilfavo/il.j /o n|)iiivl|wa la

(liii III Vjii.i)' III' iitiniMiilni' drle, ' I
• 1)1111/vi";i(ilir - jiiipuiti/J scivisiraiije l l

•.i.iii|-.ili vozil, '
• lilII.K lin stoiltcv i/kljiii 110 |)u l(iv.iiiiiških

IlUlIlliltiVlIl.
• piikf tnc cenc v/dr?i'vdlii<i flil.i

NIKIIIIKI V<IIII IIKII (IOIKIIIK' stoiilvc:
• rx|)r<"'is Sctvife, i
• iiddomeslnovo;!ilo. J
• prov/cminprcdaidvo/ildpif.tMiiki. F

Avtohiša Vrtač, d.0.0. Kranj
Delavska cesta 4,4000 Kra nj
tel.: 04 27 00 200 (224, 213), fax: 04 27 00 222
vvvvvv.avtohi savrtac.sl

oooo
AU<S

a

Komunala Kranj
Na pokopališču v Bitnjah poteka obnova vežic in izgradnja novega poslovilnega objekta,
zato začasno, do zaključka obnove, ki bo predvidoma konec septembra, pokojniki ležijo
v mrliških vežicoh na mestnem pokopališču v Kranju, poslovilna slovesnost in pokop po se

opravita na pokopališču v Bitnjah.

Za razumevanje se vsem prizadetim zahvaljujemo.

V krajevni enoti Zali Log veliko pozornosti namenjajo tudi
izobraževanju za delo v gozdu. /FMo zzc.oEKtan,

81-odstotna, 85 odstotkov
gozdov je v zasebni lasti, pov-
prečna posest meri 10,69
hektara. Gre predvsem za
gozdove, ki opravljajo ekolo-
ško in le v manjši meri tudi
socialno fimkcijo, del jih spa-
da tudi v območje Nature
2000, kar pa še ne vpliva na
izvedbo del. Tokratni načrt,
ki ni vezan na lastništvo po-
sameznih gozdov, je že šesti
po vrsti in bo v veljavi do kon-
ca leta 2015. Kot pravi nosil-
ka načrta Karmen Nunar, so

dosedanje izkušnje z delom
na tem območju dobre, vodja
krajevne enote ima z lastniki
gozdov dobre odnose, težava
pa je v tem, da zaradi ne-
ugodne starostne strukture
ni dovolj aktivnega prebival-
stva za opravljanje gozdnih
del. Poleg tega je na tem ob-
močju od 119 kmetijskih go-
spodarstev le še 6 čistih kme-
tij, preostalo so polkmetije,
katerih lastniki hodijo tudi v
službe. Povprečna velikost
gospodarstva je 10 hektarov.

Kar četrtina gozdov je za-
prta, večina je na lahkih tleh,
težave so tudi z vlekami in
gozdnimi cestami, saj lastni-
ki v infrastrukturo skoraj ne
vlagajo. Prejšnji gozdnogo-
spodarski načrt je predvide-
val dobrih 200 tisoč kubič-
nih metrov poseka in so ga v
državnih gozdovih pred-
vsem zaradi denacionaliza-
cije realizirali 79-, v zaseb-
nih gozdovih tudi do 89-
odstotno. Z novim načrtom
je predviden posek 291,2 ku-
bičnih metrov lesa oziroma
okoli 5 kubičnih metrov na
hektar. Povečanje poseka je
mogoče zaradi povečanja
lesne zaloge, ki se je poveča-
la na 375 kubičnili metrov na
hektar.

Pri pripravi načrta so na
območni enoti Zavoda za
gozdove upoštevali še več de-
javnikov, med drugim ne-
usklajenost živalstva in ras-
tlinstva in posledično s .ško-
do, ki jo divjad povzroča z
oglodanjem drevja, ter neu-
rejenost hudournikov in pla-
zovita območja, pri katerih bi
za sanacijo potrebovali tudi
pomoč države.

•SMMHAMIJUsaa.tA

Zaprte gozdne ceste
Orkanski veter, ki je minuli četrtek pustošil po jelovici, je povzročil za pol
milijarde tolarjev škode.

M A T E J A R A N T

Bled - "Vetrolom, ki je priza-
del območje nad Ribčevo
planino do Ledin na Jelovici,
je dobesedno 'zbrisal' okrog
180 hektarov najlepših goz-
dov," je pojasnil vodja odse-
ka za gozdno tehniko pri
blejski območni enoti Zavo-
da za gozdove Slovenije Bo-
jan Bajželj. Glavnino lesa, je
pojasnil Franci Pogačnik iz
Gozdnega gospodarstva
Bled, bodo pospravili do
konca leta. "V našem inter-
esu je, da se to opravi čim
prej, saj je kakovost lesa iz
dneva v dan slabša." Zaradi
zagotavljanja vamosti na ob-
močju delovišča bodo zaprli
štiri gozdne ceste, na tem
območju je prepovedana
tudi hoja. Zapore in načrt
prometa so označili na obve-

stilni tabli na križišču pri Bi-
tenjski planini.

Vetroloma takih razsežno-
sti na tem območju ne pom-
nijo od leta 1951. "Samo na
blejski strani je veter podrl
okrog 70 tisoč kubičnih me-
trov lesa, kolikor bi ga ob
normalnem gospodarjenju v
štirih letih posekali na celo-
tnem območju Jelovice. To
pomeni, da je predvidena
sečnja desetkratao preseže-
na," je razložil Andrej Gart-
ner iz blejske območne eno-
te Zavoda za gozdove Slove-
nije. Veter je podrl tudi 15 ti-
soč kubičnih metrov lesa na
kranjski strani, od tega 11 ti-
soč kubičnih metrov v zaseb-
nih gozdovih, je pojasnil
Boštjan Škrlep iz kranjske
območne enote zavoda za
gozdove. "Lastnikom že po-
šiljamo odločbe, da morajo

LJUBLJANA

Lukačičeva sprejela nemškega kolega
Ministrica za kmetijstvo Marija Lukačič je v torek sprejeta
Horsta Seehoferja, nemškega zveznega ministra za varovanje
potrošnikov, prehrano in kmetijstvo. Ministrica je svojega ko-
lega spomnila na sprejeto reformo v sektorju za sladkor, ki je
slovenske kmete zelo prizadela na področju pridelovanja in
predelovanja sladkorne pese. Ministra sta ugotovila, da ima-
ta popolnoma enake poglede na reformo vina. M. C.

podrto drevje pospraviti v
dveh mesecih, če se želimo
izogniti težavam zaradi raz-
voja lubadarja." Po besedah
vodje blejske območne enote
zavoda za gozdove Andreja
Avseneka so že postavili kon-
trolne pasti za lubadarja in
pripravili načrt obnove.
"Gozd bo treba umetno ob-
noviti. Zagotoviti bo treba sa-
dike domače smreke in ne-
katerih drugih drevesnih
vrst, kd so značilne za Jelovi-
co." To bo jK) njegovih bese-
dah predstavljalo največji
strošek, saj zasaditev enega
hektarja gozda stane milijon
tolarjev. Skupno škodo so si-
cer ocenili na okrog petsto
milijonov tolarjev. "Ob tem
je nastala še ekološka škoda,
ki se je ne da izmeriti. Zara-
di ogolitve terena obstaja ne-
varnost erozije."

LITIJA

Ponovno sum BSE
Veterinarska uprava je spo-
ročila, da je pri 5 let stari
kravi, rojeni na kmetiji v
okolici Litije, zaklani n. juli-
ja v klavnici v Litiji, bil
postavljen sum na bolezen
norih krav. M. C.

mailto:cveto.zaplotnik@g-glas.si

FINANCE cveto.zaplotnik@g-glas.si 21

Še zadnja zelena luč evru
Finančni ministri Evropske unije so potrdili dokončen menjalni tečaj med tolarjem in evrom, ki ostaja
enak dosedanjemu začasnemu.

MATIAŽ GREGORIČ

Ljubljana - Slovenija je v sre-
do dobila še zadnjo formal-
no potrditev za uvedbo evra s
1. januarjem prihodnje leto.
Na torkovem srečanju fi-
nančnih ministrov Evropske
unije v Bruslju so namreč še
formalno potrdili, da raz-
merje med tolarjem in ev-
ropsko valuto tudi z dnem
uvedbe ostaja enako, torej
239 ,64 tolarja za evro. Kot je
znano, je naša država potrdi-

tev za uvedbo nove valute do-
bila že na junijskem zaseda-
nju Evropske unije. Sloveni-
ja bo tako s 1. januarjem po-
stala 13. članica evroobmočja
in prva od pridruženih novih
članic. Slovenski finančni
minister Andrej Bajuk bo
lahko, čeprav bomo evro
uvedli šele prvi dan prihod-
njega leta, na zasedanjih mi-
nistrov evrskega območja so-
deloval že od septembra. Ob
koncu torkovega ministrske-
ga srečanja je evropski komi-

sar za denarne zadeve Joa-
quin Almunia dejal, da je
uvedba evropske valute zelo
pomemben dogodek, Slove-
nija pa mora predvsem okre-
piti prizadevanja za trdno
davčno politiko. Po sprejetju
vseh dokumentov za uvedbo
evra mora država izpeljati še
praktične priprave na uved-
bo nove valute, med kateri-
m i je tudi zakon o evru, Ln
zagotoviti, da bodo že z
dnem uvedbe državljanom
na voljo evrski kovanci s slo-

venskimi podobami. Po kon-
cu ministrskega zasedanja
se je na Schumanovem kro-
žišču v Bmslju začelo veliko
slavje s slavnostnimi govor-
niki, pokušino slovenskih
dobrot in pevko Neisho. Na
poslopju Evropske komisije
je bil razgrnjen velik trans-
parent z napi.som Slovenija,
dobrodošla v euro območju
in z angleškim prevodom
Wellcome Slovenia to the
Euro. Zabava se je nadaljeva-
la v Slovenski hiši.

BLED

Blejski Casino tudi na jesenicah
Nadzorni svet Casinoja Bled je potrdil poslovni načrt za leto
2006, ki predvideva povečanje prihodkov in dobička, hkrati
pa vključuje tudi odprtje novega salona na Jesenicah. Casi-
no Bled je v letu 2005 dosegel dobiček v vrednosti skoraj 32
milijonov tolarjev in imel več kot 98 milijonov tolarjev pri-
hodkov od prodaje, kar je za 8 odstotkov več kot leta 2005,
večji pa je bil tudi dobiček, ki se je glede na leto 2004 pove-
čal za 26,7 odstotka. Nadzorni svet, ki mu predseduje Ro-
man Beznik, je na julijski seji potrdil poslovni načrt Casino-
ja Bled, ki podpira dosežene poslovne rezultate v letu 2005,
in s tem izkazal zaupanje v upravo, ki jo vodi Stanko Mulej.
Poslovni načrt za leto 2006 vključuje povečanje prihodkov
za n odstotkov, kar pomeni doseženo vrednost 1,09 milijar-
de tolarjev. Zastavljeni ambiciozni načrti temeljijo tudi na
odprtju novega igralnega salona Casinoja Bled s 50 igralni-
mi mesti na lokaciji Jesenice Hrušica jug. Tja naj bi privabi-
li predvsem avstrijske goste, ki predstavljajo pomemben del
v strukturi. M. C.

LJUBLJANA

Slovenica življenje z dobrimi rezultati
Delničarji družbe Slovenica življenje so na redni skupščini

podelili razrešnico članom uprave in nadzornega sveta za
poslovno leto 2005. Slovenica življenje je v letu 2005 ustva-
rila 355 milijonov tolarjev čistega dobička, kar je 92 odstot-
kov več od načrtovanega. M. C.

KRANJ

Dodatni vzajemni skladi v Gorenjski banki
Gorenjska banka je v sodelovanju z Nacionalno finančno
družbo dopolnila ponudbo vzajemnih skladov. Že znanim
skladom se 17. julija pridružujeta dva nova, ki so ju poime-
novali NFD IT in NFD Azija/Oceanija. Vpis v štiri vzajemne
sklade NFD Zdravstvo, NFD Finance, NFD IT in NFD Azi-
ja/Oceanija je trenutno še posebno ugoden, saj se do 8. av-
gusta za sklada NFD Finance in Zdravstvo, ne zaračunava-
jo vstopni stroški, prav tako pa se vstopni stroški do 17. ok-
tobra rte zaračunajo za nova vzajemna sklada NFD IT in Azi-
ja/Oceanija. K vzajemnim skladom NFD je mogoče pristo-
piti v vseh 28 poslovalnicah Gorenjske banke. M. C.

LJUBLJANA

Višje obresti za devizne depozite v Abanki
V Abanki od 10. julija veljajo do 0,5 odstotne točke višje ob-
restne mere za vezane devizne depozite v evrih, švicarskih
frankih in ameriških dolarjih. Spremembe veljajo za vezane
devizne depozite z izplačilom obresti ob dospelosti za vsa
obdobja vezave od 31 dni do največ 6 let. Vezava evrov bo
tako prinesla varčevalcem za od 0,35 do 0,4 odstotne točke
višje obresti, vezava dolarjev enotno 0,5 odstotne točke viš-
je obresti, vezava švicarskih frankov pa enotno 0,4 odstotne
točke višje obresti od tistih po obstoječi ponudbi. Pogodbo
o vezavi depozita lahko stranke sklenejo v vseh poslovalni-
cah Abanke, potrebujejo le veljaven osebni dokument in
davčno številko. M. C.

SAMOPLAČNIŠKA
ZOBOZDRAVSTVENA ORDINACIJA

BERNARDA OSOVNIKAR DR. DENT. MED.

ZAPOSLI

DVE ZOBNI ASISTENTKI
čE ŽELITE DELATI

V NADSTANDARDNI ZOBOZDRAVSTVENI ORDINACIJI,
PRIČAKUJEMO VAŠO PRIJAVO.

BERNARDA OSOVNIKAR dr. dent. med.
FRANKOVO NASEUE 87

4220 ŠKOFJA LOKA
Tel: (04)50 22 500

E-naslov: bernarcJa.osovnlkar@siol.net

VEČ O NAŠI ORDINACIJI NA

Rciclio Tfigiciv ®
?rfl9lo/6oreiiJAe® ftrl 910/rt CorenJ/he®

Rad« Tfigtjiv Jesenice, d.0,0.. Tio Toneta čufarja 4 . 4 2 7 0 Jesmica

STEREO, RDS na frekvencah: 96,0 GORENJSKA
89,8 - Jesenice, 101,5-Kranjska Gora, 101,1-Bohinj

Svet posebnega javno socialno varstvenega zavoda Centra slepih,
slabovidnih in starejših Škotja Loka, Stara Loka 31, 4220 Škotja
Loka, na podlagi sprejetega sklepa 2 dne 9. junija 2006 razpisuje
delovno nnesto

direktorja/direktorice
Za direktorja/direktorico je po določilih Statuta CSS Škofja Loka in
2!akona o socialnem varstvu lahko imenovan/a kandidat/ka, ki po-
leg splošnih pogojev izpolnjuje še naslednje pogoje:

• visoka strokovna ali univerzitetna Izobrazba skladno z 69.
členom Zakona o socialnem varstvu oz. visoka strokovna ali
univerzitetna izobrazba druge družboslovne, zdravstvene ali
medicinske smeri;

• najmanj 5 let delovnih izkušenj;
• opravljen strokovni izpit po Zakonu o socialnem varstvu;
• predložiti svojo vizijo dela zavoda;

ali:
• višja izobrazba skladno z 69. členom Zakona o social-

nem varstvu;
• 20 let delovnih Izkušenj, od tega najmanj 5 let na vodil-

nih in vodstvenih delovnih mestih na področju socialne-
ga varstva;

• opravljen strokovni Izpit po Zakonu o socialnem varstvu;
• predložiti svojo vizijo dela zavoda.

Izbrani/a kandidat/ka bo Imenovan za dobo petih let. Rok za pri-
javo na razpis je 15 dni po objavi razpisa. Prijavljeni kandidati bodo
o izbiri obveščeni v zakonitem roku.

Prijave z vsemi dokazili in vizijo dela zavoda se pošljejo na naslov:
CEI^ER SLEPIH. SLABOVIDNIH IN STAREJŠIH ŠKOFJA LOKA.
Stara Loka 31, 4220 Škofja Loka, z oznako "Za Svet zavoda -
javni razpis".

LJUBLJANA

Plačilo z ročno uro
MasterCard Worldwide je skupaj s Chinatrust Commercial
Bank dal na trg prvo ročno uro na svetu, opremljeno z novo
storitvijo brezkontaktnega plačila, ki uporabnikom zagotav-
lja hitro in priročno alternativo gotovinskemu plačevanju pri
nnajhnih vsakodnevnih nakupih. Omejena kolekcija ure se
izdaja kot spremljevalna naprava kreditnih kartic Master-
Card. Pri nakupih za nižje zneske z MasterCard PayPass
podpis in potrdilo namreč nista potrebna. Uporabniki se s
svojo kartico ali napravo, ki vključuje sistem PayPass, pre-
prosto dotaknejo čitalnika na prodajnem mestu in plačilo je
opravljeno. Ura bo uporabnikom omogočala nakupe na več
kot 400 prodajnih mestih na Tajskem, hkrati pa tudi na pri-
bližno 30.000 prodajnih rrestih po svetu. M. G.

VIŠJA STROKOVNA ŠOLA ZA
GOSTINSTVO IN TURIZEM BLED

razpisuje prosta delovna mesta:

1 mesto: laborant/laborantka
za predmeta Kuharstvo z organizacijo dela in
Osnove kuharstva z gastronomijo

Zaposlitev je za nedoločen čas s polnim delovnim časom.
Kandidat mora izpolnjevati pogoje iz Zakona o višjem strokov-
nem izobraževanju.

2 mesti: predavatelj/predavateljica višje šole
za predmet
Pravni In tehniški predpisi
in predmet
Ekonomika tn menedžment podjetij
v programih Gostinstvo in Turizem

Zaposlitev je za določen čas z manj kot polnim delovnim časom.
Kandidati morajo izpolnjevali pogoje iz Zakona o višjem strokov-
nem izobraževanju in imeti naziv predavatelja višje šole.

Začetek del za razpisana delovna mesta je 1. oktober 2006.

Prijave z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po
objavi razpisa na naslov šole: Višja strokovna šola za gostinstvo
in turizem Bled, 4260 Bled, Prešernova 32.

Višja strokovna šola za gostinstvo in turizem Bled
v skladu s 4. členom Pravilnika o postopku za imenovanje v
naziv predavatelja višje šole objavlja razpis za pridobitev naziva
predavatelj višje šole za Izvajanje višješolskih študijskih progra-
mov GOSTINSTVO, TURIZEM. RAČUNOVODJA za naslednje
predmete:

GOSTINSTVO, TURIZEM
1. strokovna terminologija v tujem jeziku

(angleški, nemški, italijanski)
2. Poslovno sporazumevanje in vodenje
3. Organizacija in menedžment podjetja
4. Ekonomika turizma
5. Pravni in tehnični predpisi
6. Trženje v gostinstvu in turizmu
7. Poslovanje gostinskih in turističnih podjetij
8. Poslovna informatika in statistika
9. Naravna in kulturna dediščina
10. Gastronomija
11. Kvaliteta hrane in pijač
12. Kuharstvo z organizacijo dela
13. Strežba z organizacijo dela
14. Turistična geografija
15. Dopolnilne turistične dejavnosti
16. Osnove kuharstva z gastronomijo
17. Osnove strežbe
18. Praktično izobraževanje

RAČUNOVODJA
1. strokovna terminologija v tujem jeziku (angleški, nemški)
2. Poslovno sporazumevanje
3. Organizacija in menedžment podjetja
4. Osnove računovodstva
5. Osnove poslovnih finance
6. Analiza bilanc in revizija
7. Rnandno računovodstvo
8. Poslovno računovodstvo
9. Davki v podjetju
10. Praktično izobraževanje

Kandidati morajo izpolnjevati z Zakonom o višjem strokovnem iz-
obraževanju in višješolskimi strokovnimi programi (gostinstvo,
turizem, računovodja) določene pogoje, imenovani pa bodo v
skladu s Pravilnikom o postopku za imenovanje v naziv predava-
telja višje šole.

Podrobne informacije dobite na šoli po telefonu: 04/575 34 00
ali po e-pošti: vgs@vgs-bled.si.

Prijave z dokazili o izpolnjevanju pogojev pošljite v 8 dneh od
objave razpisa na naslov: Višja strokovna šola za gostinstvo in
turizem Bled, Prešernova 32, 4260 Bled. O izbiri bodo kandi-
dati obveščeni v zakonitem roku.

mailto:cveto.zaplotnik@g-glas.si
mailto:bernarcJa.osovnlkar@siol.net
mailto:vgs@vgs-bled.si

22 ZANIMIVOSTI, KAŽIPOT injb@g-glas.si

Zmagal je Poljub
Najboljši poslovni načrt treh dijakinj Ekonomske
gimnazije Kranj

SUZANA P. KOVAČIČ

Kranj - Pred koncem šolskega
leta je v Piranu potekalo 10. dr-
žavno srednješolsko tekmova-
nje z naslovom Mladi podjet-
niki v organizaciji Visoke žole
za podjetništvo GEA College,
Centra za poklicno izobraževa-
nje RS, Zavoda RS za šolstvo.
Javne agendjc za podjetništvo
in tuje investicije ter Zveze za
tehnično kulturo Slovenije.
Državno tekmovanje je vihu-
nec vsakoletnili prizadevanj di-
jakov. ki pri pouku ali v okviru
izbirnih vsebin razvijajo svoje
lashie poslovne zamisli, pri-
pravljajo poslovne načrte in
organizirajo javne predstavit-
ve. Letos so se odlično odreza-
le dijakinje tretjega letnika
Ekonomske Gimnazije Kranj
Ingrid Bemik, Tjaša Benedidč
in Alenka Bidovec. Ocenjeval-
no komisijo so prepričale z
najboljšim poslovnim načr-
tom izmišljene Oglaševalske
agencije Ideja in si skupaj z

ekipo Ekonomske šole Novo
mesto prislužile prvo mesto.
"V poslovnem načrtu smo
predstavile dejavnost podjetja,
njegove prednosti in slabosti,
zato da se bomo lahko spopa-
dle tudi s težavami. Opredelile
smo dlje podjetja, izdelale fi-
nan6io projekdjo in načrt pro-
modje. Izmislile smo si Zla-
tarno Poljub in izdelale pro-
spekt za valentinovo z geslom
Izkažite ljubezen - Zlatarna
Poljub," so povedal dijakinje.

Mentorica dijakinj je profe-
sorica podjetništva Natalija
Majes. Povedala je: "Vsako leto
poskušamo sodelovati na teh
tekmovanjih s poslovnimi na-
črti. Mladi in mentorji si s tem
izmenjamo izkušnje, dijaki
razvijajo svoje sposobnosti, ko-
munikacijo in nastop. Letos
smo zmagali drugič, prvič
nam je uspelo leta 1998."
Sklepnega dela tekmovanja v
Piranu so se letos udeležili di-
jaki iz 17 srednjih šol iz vse Slo-
venije.

Dijakinje v družbi mentorice Natalije Majes

Farno kulturno društvo
MARJCTAAVSENIK

Koroška Bela - Farno kulturno
dništvo Koroška Bela je bilo
ustanovljeno leta 1999 na po-
budo tistih krajanov, ki so si
prizadevali obuditi kulturno
življenje v sami vasi. Društvo je
bilo ustanovljeno tudi z name-
nom. da nasledi Katoliško pro-
svetno drušh o, ki je bilo na Ko-
roški Beli ustanovljeno leta
1907, med dnigo svetovno voj-
no pa je bilo ukinjeno. Društvo
ima svoj sedež v Kultiunem
liramu na Koroški Beli.

V okviru društva delujejo
različne sekdje, v katere se lah-
ko vključijo tako sami člani
društva kot tudi vsi drug?, ki jih
določena dejavnost društva pri-
tegne k sodelovanju. Tako v
dništvu delujeta otroška in
odrasla gledališka skupina,
krožek ročnih del, otioški pev-
ski zborček Drobtinice, dni-
štvo pa daje velik pomen tudi
razstavni dejavnosti.

Odrasla gledališka skupina
je pod vodstvom Gregorja Cu-
šina pripravila nekaj zelo kvali-
tetnih predstav, med njiini tudi
Feydeaujevo komedijo Maček

v žaklju. s katero so se lansko
leto predstavili tudi na držav-
nem (Linhartovem) srečanju
amaterskih gledališč v Pesnid
pri Mariboru.

Prav tako je nekaj odliduh
predstav pripravila tudi otroška
gledališka skupina pod vod-
stvom Marije Palovšnik,' naj-
bolj uspešna pa je bila zagotovo
predstava Sneguljdca, s katero
so se leta 2004 predstavili tudi
na državnem srečanju otro-
škili gledaliških skupin Slove-
nije v Kočevja

Pri krožku ročnih del, ki je
kar precej obiskan, so žene iz
Koroške Bele in okoliških kra-
jev imele tečaje ročn^a veze-
nja, klekljanja, kvačkanja in še
nekaterih drugih tehnik ročnih
del, vedno vsako leto pa so pri-
pravile vsaj po eno razstavo
svojih izdelkov. Otroški pevski
zborček "Drobtinice" una en-
krat tedensko pevske vaje, v
njem pa poje veliko otrok s Ko-
roške Bele. Zborček sodeluje
na različnih prireditvah Farne-
ga kulturnega društva, vsako
leto pa zapojejo mamam ob
materinskem dnevu 25. mar-
ca.

Na praksi na Danskem
Dijaki Srednje gostinske in turistične šole v Radovljici so v pravkar končanem šolskem letu opravljali
prakso tudi v tujini.

URSA PETERNEL

Radovljica - Dvanajst dija-
kinj in dijakov četrtega letnika
programa gostinski tehnik z
mentorjema je tri tedne preži-
velo na Danskem. "Gre za no-
vost, ki smo jo s pomočjo pro-
jekta, ki ga je razpisala Nacio-
nalna agencija COMENIUS,
izvedli na naši šoli," je poveda-
la koordinatorka EU projektov
na Srednji gostinski in turi-
stični šoli Radovljica Polonca
Ložar. Prvi teden so bili učen-
d gostje srednje tehnične šole
v Holstebroju, obiskovali so
ure strokovnih predmetov v

mednarodnem oddelku ter
bili prisotni v kuhinji, restavra-
dji, v mesnid in slaščičarni.
Nato so opravljali desetdnev-
no delovno prakso v hotelih. V
zadnjem tednu pa so se vrnili
v šolo, kjer so pripravili večer
slovenske tradidonalne kuhi-
nje in predstavili praktični del
svoje poklicne mature pred
povabljenimi gosti. Po bese-
dali Polonce Ložar s tovrstni-
mi obiski na tujem žeLjo do-
seči višjo kakovost izobraževa-
nja in več praktičnega znanja,
pripraviti dijake na večjo flek-
sibilnost in jim omogočiti pri-
dobivanje strokovnega znanja.

ki bo primerljivo z evropskim.
Obenem učend s tem nadgra-
jujejo sposobnost komunici-
ranja v tujem jeziku, saj je an-
gleščina delovni jezik za drža-
vo pošiljatelj ico in za gostitelji-
co. Spoznajo tudi kulturno
okolje drugega naroda in
predstavijo svojo kulturo v tuji
deželi. In kako je prakso na
Danskem doživljala ena od di-
jakinj, Anja Likozar? "Njihov
in naš način študija se zelo
razlikujeta, nam je bil seveda
veliko bolj všeč njihov. V šolah
vladata red in disdplina, kar
pomeni, da na hodniku ne
srečamo tistih večnih proble-

mov, kot so smeti in podobno,
učibiice so urejene in brez po-
pisanih klopi ter umazanih
sten itd. ... Po treh dneh biva-
nja v šoli smo odšli vsak v svo-
je podjetje na prakso, kjer smo
se izobraževali, delali in bivali
deset dni. Praksa je bila kar
malo naporna, saj smo v več-
ini primerov delali po cele
dneve, proste dni pa smo izko-
ristili za sprehode po fjor-
dih ..." Vsi dijaki so prejeli
certifikat programa Leonardo
da Vind o opravljeni praksi, ki
naj bi jim bil v olajšanje pri
Lskanju zaposlitve tako doma
kot v tujini.

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

H3jo6Io u objavo vptejename telefonu 04/;oi-4?-00. (aksu 04/201-42-U iU osebno m Zoisovi I
v Kranfu o; po potu - do ponedeljiî m jeirtU ()o) t,00 urel Cena oglasov m ponudb v nibfiki, Izredno ugodni,

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91,
4240 RADCVLjlCA. TEL: 04/55-15-249
Nakupovalni izleti - Trst 14- 7-: Madžarske toplice 12. 8 -15. 8., 24.
8. - 27. 8., 31. 8. - 6. 9.; Pelješac 16. 9. - 23. 9.; Kopalni izlet -
Izola 24. 7.

O B V E S T I L A O D O G O D K I H O B J A V L J A M O V R U B R I K I
G L A S O V K A Ž I P O T B R E Z P L A Č N O S A M O E N K R A T .

PRIREDITVE
Dan borovnic
Kranj - TD Kranj prireja v soboto, 15. julija, semenj - dan bo-
rovnic. Prireditev bo potekala v starem delu mesta Kranj, na
Glavnem trgu pri vodnjaku od 8. do 13. ure.

Piknik DU Cerklje
Dvorje - DU Cerklje prireja v soboto, 15. julija, ob io. uri, na
prostoru za picerijo 'Pod Jenkovo lipo' v Dvorjah, tradicio-
nalni piknik. Igral bo ansambel Trgovci.

Nismo vas pozabili, tovariši
Dolenja vas • Občinsko združenje borcev in udeležencev
NOB Železniki vabi na spominsko slovesnost Nismo vas
pozabili, tovarišil, ki bo v soboto, 15. julija, ob 10. uri pri
Plečnikovem spomeniku v Dolenji vasi.

Odprtje Orožnove koče
Na planini za Liscem - PD Bohinjska Bela vabi na slovesnost
ob odprtju na novo postavljene Orožnove koče na planini Za
Liscem, ki bo v nedeljo, 17. julija, ob 12. uri.

P R O S T A D E L A ŠTUDENTJE,DIJAKI
www.ms4<ranj.sl

Košarkarski turnir
Kranj - V soboto, 15. julija, bo na Planini 2 v Kranju potekal
Planina 2 Street Bali turnir. Potekal bo v dveh starostih sku-
pinah: do 14 let - pričetek ob 9.30, cena 1500 SIT; nad 14 let
- pričetek ob n.oo, cena 2500 SIT. Prijave: 040/120 689, Pla-
nina2basket@gmail.com

Oslovske dirke
Škofja Loka - PCD Stara Loka vabi na i. oslovske dirke, ki
bodo jutri, v soboto, 15. julija, od 14. ure dalje za trgovskim
centrom Mercator v Podlubniku.

PREDAVANJA
Evangelij na Malti
Kranj - Društvo prijateljev Sv. pisma nadaljuje z avdlovlzualnl-
mi predavanji Osupljive najdbe v banketni dvorani Hotela Cre-
ina. jutri, v soboto, 15. julija, bo ob 9. uri na sporedu predava-
nje Evangelij na Malti. Predaval bo Zvone Virtič. Vstopnine nI.

IZLETI
Na Dobrčo
Šenčur - Pohodniška sekcija DU Šenčur vabi člane v sredo,
19. julija, na pohod na Dobrčo. Odhod z osebnimi avtomo-
bili ob 7. uri Iz Šenčurja. Prijave; 25 31 591.

Na Kofce in Veliki vrh
Jesenice - PD Jesenice organizira prihodnjo soboto, 22. juli-
ja, planinski izlet na planino Kofce In Veliki vrh v KoSutl. Pri-
jave z vplačili po 1.500 SIT {6,25 EUR) za člane društva in
2.500 SIT (io,43 EUR) sprejemajo na upravi društva do če-
trtka, 20. julija, do 12. ure.

Kolesarski izlet na Zbiljsko jezero
Humana, združenje svojcev pri skrbi za mentalno zdravje, vabi
na kolesarski Izlet Mavčiče-Medvode-Ljubljana Šentvld-Tacen-
Smlednik-Zbiljsko jezero-Kranj v soboto, 15. julija. Zbor ob 8.
uri na parkirišču ob kokrškem mostu na C. Staneta Žagarja
(nasproti gostilne Viktor). Informacije: 201 17 20, 215.

RAZSTAVE
Fotoklub Triglavski narodni park
Bled - Fotoklub Triglavski narodni park in hotel Astorla vabi-
ta na ogled razstave barvnih fotografij članov fotokluba Tri-
glavski narodni park. Razstava bo na ogled od 12. julija do
10. septembra v Hotelu Astoria na Bledu.

OBVESTILA
Poletni tečaji
Jesenice - V ponedeljek, 17. julija, v Mladinskem centru Jeseni-
ce pričnejo Izvajati naslednje tečaje: poletna šola računalništva
(5. do 9. razred OŠ) - od 9. do 13. ure, poletni tečaj angleščine
(dijaki) - od 14. do 16. ure, tečaj krojnega risanja - od 15. do 17.
ure, tečaj modelarstva (pon., čet.) - od io. do 12. ure.

Po Deželi radovljiški
Radovljica - Linhartova dvorana In lokalna turistična organi-
zacija Radovljica kot izdajatelja ter Občina Radovljica kot za-
ložnik vabita na predstavitev turističnega vodnika Po Deželi
radovljiški danes, v petek, 14. junija, ob 14. uri.

GG naročnine
04/20142 41, e-pošta: narocnlne@g-gl3s.si

www.gorenjskiglas.sl

LOTO
Rezultati 56. kroga -12. 7. 2006

1, 2, 13,15. 24. 28, 35 in 29. SEDMICE NI!

Lotko:
3, 4, 3, 1, 5, 1. LOTKA NI!

Predvideni sklad 57. kroga za Sedmico: 620.000.000 SIT
Predvideni sklad 57. kroga za Lotko: 43.000.000 SIT

mailto:injb@g-glas.si
mailto:nina2basket@gmail.com
mailto:narocnlne@g-gl3s.si
http://www.gorenjskiglas.sl

RADOSTI ŽIVLJENJA info^g-glas.si 23

Maline
BORIS BERGANT

Rdeče, rumene, oranžne,
celo bele in črne ter hkrati
neznansko okusne - ja, takš-
ne so maline. Pri nas so naj-
pogostejše samonikle mali-
ne, doma na osenčenih ro-
bovih gozdov, v vrtovih pa
najpogosteje rastejo njene
enako obarvane ali pa oranž-
ne sorodnice. Maline so naj-
boljše sveže obrane, saj so iz-
redno občutljivi sadeži, ki ne
prenesejo niti najmanjšega
slabega ravnanja. Včasili jih
dobimo na tržnici, pri naku-
pu pa pazimo, da so plodovi
sulii in celi in da niso stis-
njeni v posodi. Najbolj aro-
matične so seveda divje ma-
line, pa še zastonj so. le v
gozd se je treba odpraviti po-
nje. Plodovi niso najprimer-
nejši za sušenje, zamrzova-
nje pa se kar dobro obnese
in ohrani večino hranilnih
snovi. Odmrznjene maline
izgubijo obliko in izpustijo

sok, vendar ohranijo okus,
zato so primeme predvsem
za pripravo sadnih omak in
podobnih jedi, v katerih je
bistven okus in ne oblika
plodov. Nasploh pa so mali-
ne sadež čudovite arome in
okusa, ki teknejo same in že
v majhnih količinah prijetno
aromatizirajo najrazličnejše
sadne jedi, sladoled, skuto,
smetano ali jogurt. Iz njih
pripravljamo tudi malinovo
vino in z malinami aromati-
ziran jabolčni kis, ki je iz-
vrstna sprememba solatnega
jedilnika.

Maline, feta
in orehi v solati

Za 4 osebe potrebujemo: 12
dag orehovih jedrc, 50 dag me-
šanih solatnih listov (kristal-
ke, radiča, rukole, mlade špi-
nače,...), i j dag nadrobljene

fete, 25 dag svežih malin, 5
žlic občnega olja, 2 žlici mali-
novega kisa, 1 žlico balzamič-

nega kisa, 2 žlici medu, 1 žlič-
ko gorčice, sol.

Orehe prepražite na pon-
vi, jih ohladite in grobo na-
sekljajte. Solatne liste operi-
te, jih osušite in zložite v
skledo za solato. Na vrh na-
ložite zdrobljeno feto, mali-
ne, in orehe. Oljčno olje
zmešajte z malinovim in
balzamičnim kisom, me-
dom ter gorčico. Tako pri-
pravljen preliv solite po oku-
su in ga prelijte prek solate
ter posb-ezite.

Svinjska ribica
z malinami

Za 4 osebe potrebujemo: 80
dag svinjskega jileja (ribice), 2
žlici olja koruznih kalčkov, 1
žlico masla, i žlico moke, 1,5
dl mesne juhe ali vode, 25 dag
malin, sol, sveže mleti poper.

Svinjske ribice solite in po-
poprajte ter jih na vročem
olju z vseh strani opecite.
Dodajte maslo in moko mal-
ce j)opražite in zalijte z juho.
Maline zmečkajte in iz njih
iztisnite sok ter ga prilijte
svinjski ribici. Pokrijte in p)o-
krito dušite 15 minut. Duše-
ne svinjske ribice zrežite na

rezine, jih zložite na krož-
nik, prelijte z omako in po-
strezite s pire krompirjem.

Malinove tortice

Za 6 oseb potrebujemo: 20
dag odtajanega krhkega testa,
2,5 dl sladke smetane, 1 žlico
sladkoija v prahu, 1 žlico vani-
Ijinega sladkorja, 20 dag ma-
lin, 2 žlici mareličnega džema,
1 žlico vode.

Testo na pomokani deski
razvaljajte 3 milimetre na de-
belo. Z okroglim modelom
izrežite kroge, jih zložite na
s peki papirjem obložen pe-
kač in jih prehodite z vilica-
mi. Pustite jih stati pol ure,
nato pa jih pecite 15 minut v
na 200 .stopinj Celzija ogreti
pečici. V sldedi slepite sme-
tano, vtepite sladkor v prahu
in vaniljin sladkor. Smetano
napolnite v dresimo vrečko
in z njo nabrizgajte kolačke.
Na vrh dodajte sveže maline.
MareUčni džem in vodo zav-
rite v kožici, odstavite in pre-
mažite tortice.

Maline s šerijevim
sabayonom

Za 4 osebe potrebujemo: 50
dag svežih malin, sladkor v
prahu za potresanje, 2 rume-
njaka. 1 celo jajce, 10 dag slad-
korja, 1 dl šerija.

Maline operite in jih raz-
delite v 4 skodelice ter potre-
site s sladkorjem v prahu.
Rumenjaka, celo jajce in
sladkor v kovinskem kotlič-
ku kremasto zmešajte. Prilij-
te šeri in z metlico za sneg
nad vodno kopeljo stepajte
toliko časa, da poslane masa
penasta in se volumen dva-
krat poveča. Tako priprav-
ljen sabayon prelijte prek
malin, postavite za pol ure v
hladilnik, da se oliladi, in po-
strezite. Namesto šerija lah-
ko uporabite tudi poljubno
aromatično vino, sok, konjak
aH penino.

m ZELENO IN CVETOVE
I G O R P A V L I Č

Kraljice balkonov
Res imamo pri nas že toli-

ko sort balkonskih rož, da
spomladi, ko se odločamo za
kombinacije, skoraj ne mo-
remo izbrati. Naše vrtnarije
so res bogato založene in
tudi nasvete za vzgojo dobi-
le. Pa vendarle so najhitreje
rastoče in najbolj bujno cve-
toče še vedno surfmije. Bo-
gastvo cvetov je res prava
paša za oči. Tu in tam kak-
šen list porumeni ali se malo
skodra, vendar so za to vzrok
velike temperaturne spre-
membe. Surfmije moramo
ravno zaradi lega zelo pazlji-
vo zalivati, saj v hladnih
dneh ne potrebujejo toliko
vode, v vročih pa res veliko,

kar dvakrat na dan. Dogno-
jujemo jih z gnojili, ki vsebu-
jejo železo. Tudi pregledova-
ti jih je treba, da jih morebiti
ne napadejo kaki škodljivci.
Listne uši so zelo nevarne,
saj s sesanjem soka rastline
hitro izčrpajo, zato nič ne p)o-
mišljajmo z zatiranjem.
Tudi v dnevih z visokimi
temperaturami je večja ne-
varnost, da se pojavijo prši-
ce.

Surfinije spadajo v druži-
no razhudnikov in izvirajo iz
sort petunij. Iz divjih sort so
vzgojili številne barve surfi-
nij. Iz Japonske so se dokaj
hitro razširile po Evropi in
kmalu zasenčile druge bal-

konske rastline prav zaradi
bujne rasli in izredno boga-
tega cvetenja. Zanje je zna-
čilno, da zacvetijo, ko je dan
daljši od 12 ur. Z njo v skupi-
no sadimo rastline, ki imajo
podobne zahteve za rast in
so prav tako bujne rasti, da
se ne preraščajo. Na primer
bidens ali moljevka ali dia-
sdja, vse te potrebujejo veli-
ko prostora v posodi in vode
za rast.

Res pa je, da surfinije lepše
uspevajo, če jih posadimo v
zemljo z ustrezno kislostjo in
velikim deležem gline, zaliva-
mo pa s počasi topnim gnoji-
lom. V poletnih dneh je res
priporočljivo, da jih ogromno
zalivamo, najbolje po malem,
večkrat dnevno. Rastiina se
ne sme izsušiti. Res zahteva-
jo veliko nege, zato pa vam
bodo z bogatim cvetenjem
poplačale ves trud.

KUHARSKI RECEPTI
ZA VAS IZBIRA DANICA DOLENC

Tedenski jedilnik

Nedelja - kosilo: špinačna juha s kislo smetano, v pečici pe-
čena telečja rebra s krompirjem, glavnata solata z rukolo in
drobnjakom, sadna kupa z malinami in sladoledom, mare-
lična pita; večerja: hlajena melona, pršut, žemljice, breskve
v belem vinu.

Ponedeljek - kosilo: makaronovo meso, zelena solata z di-
šavnicami In paradižnikom, sladoledna kupa z rdečim ribe-
zom; večerja: popečeni jajčevci z oljčnim oljem, čebulni
kruh, solata.

Torek - kosilo: hrenovke na žaru, kumarična solata s krom-
pirjem in bučnim oljem, sadna torta s skuto, rdečim ribe-
zom in stepeno smetano; večerja: jajčne omlete z zelenjavo,
solata.

Sreda - kosilo; rižota s koščki purana in z zelenjavo, radič s
fižolom, sadna kupa z gozdnimi jagodami in sladoledom;
večerja: jajčevec, bučka, paprika in paradižnik, dušeni na
čebuli, s česnom in oljčnim oljem, beli kruh, vino, pivo ali
jogurt.

Četrtek - kosilo: juha iz mladega graha, nabodala s telečjimi
jetri, pečen krompir s kumino, solata, marelice; večerja: ze-
liščna skuta, polbeli kruh, rdeči ribez s stepeno smetano.

Petek - kosilo: paradižnikov sok z origanom in poprom, ma-
karoni v smetanovi omaki z lososom in baziliko, zelena so-
lata z jajcem, oljkami in kaprami, sadna solata z malinami;
večerja: krompirjeva pita z bučkami, jogurt.

Sobota - kosilo: zelenjavna juha, mešano meso na žaru, du-
šeni jajčevci z veliko česna in peteršilja, francoska štruca,
metina potica; večerja: z mesom nadevane čebule iz pečice,
kruh, zelena solata, maline s sladoledom, čaj iz melise.

Krompirjeva pita z bučkami

Testo: 60 dag krompirja, 10 dag moke, 5 dag jedilnega škroba,
5 dag koruznega zdroba, 1 celo jajce, 7 rumenjak, 2 žlici kisle
smetane, sol
Nadev: 50 dag bučk, 1 čebula, 2 stroka ^esna, 2 žlici kisle sme-
tane, 2 žlici moke, sol, poper, peteršilj

Krompir skuhamo, vročega olupimo, pretlačimo in dobro
pregnetemo z navedenimi sestavinami. Teslo razpolovimo
in vsak del posebej razvaljamo v velikosti pekača. Prvo pol-
ovico položimo v pomaščen pekač.

Nadev: Na olju opražimo čebulo, dodamo na koščke nare-
zane bučke, sesekljan česen in peteršilj, pomokamo, soli-
mo, popopramo, dušimo okrog pol ure, da se tekočina pov-
re, odstavimo, oprašimo z moko, primešamo kislo smetano
in še malo sesekljanega peteršilja ter s tem premažemo
spodnji del testa. Nanesen nadev malce pokapljamo z mas-
lom ali z oljčnim oljem, prekrijemo z drugo polovico testa in
pečemo približno eno uro pri 180 stopinjah C. Jed ponudi-
mo vročo.

RA D I O C E R K N O , D. O. O .
PLATI Š EVAUUCA 39.

5 2 8 2 C E R K N O

TEL.: OS/37 34 770
FAX:05/37 34 77 I

E-POŠTA: INFO@RAOIOCDMEV NET RADI^DMEV
9 0 ^ . 97.2, 99.5, 103.7 MHZ UKV, STEREO. R D 8

TLAKOVCI PODLESNIK
Maribor, Dupleška 316, tel.: 02/450 38 60, faks: 02/450 38 70

wvw.tlakovec.si, e-mail: info@tlakovec.si
SEDA J TUDI V L JUBL JAN I - Industrijska cona Stegne

VSI IZDELKI SO 400 BA2LIČNIH IZOELKOVI 'ZOELKI so IZ PRANEGA PESKA 1«) RAZLIČNIH IZOELKOVI

mailto:info@tlakovec.si

2 4 PISMA, OGLASI info@g-glas.si

GG mali oglasi
04/201 42 47, e-pošta: malioglasi@g-glas.si

www.gorenjskiglas.si

Avtohiša Vrtač, d.0.0. Kranj, Delavska c. 4, tel.: 04 27 00 235

S
Mercator
Poslovni sistem Mercator. d.d.. Dunajska cesta 107. Ljubljana

trgovski center
Bohinjska Bistrica
želite postali partner v Mercatoijevem
nakupovalnem centru v Bohin{sld Bistrici?
V Trgovskem centru je poleg supermarketa In
Modiane predvidenih še 5 poslovnih prostorov,
za katere iščemo najemnike.

V Trgovski center so vabljeni potencialni poslovni part-
nerji z naslednjimi programi; obutev, tekstil, otroški tek-
stil. športni program, igrače in oprema za otroke, zeliščna
lekarna, kava bar. frizerski salon, darilni program, modni
dodatki, cvetličarna, turistična agencija.

Dobrodošli so tudi drugi zanimivi in izvirni prodajni
programi.
Velikost lokala lahko prilagodimo potrebam najemnikov, zato
se nam predstavite s svojo dejavnostjo in željeno površino
lokala.

Vabimo vos. da pisne vloge najkasneje do 26. julija 2006
pošljete na naslov: Mercator d.d., Cesta na Okroglo 3.
4202 Naklo. Sektor za dopolnilne trgovske storitve.
z oznako "za TC Bohinjska Bistrica",
Mercator, d.d. si pridržuje pravico, da ne ijbere trobenega
od prijavijenih korKiidatov.

GG naročnine
04/201 42 41, e-pošta: nar0cnine@g-glas.5i

www.gorenjsl(iglas.si

Vsem bralcem
Gorenjskega
glasa podar-
jamo 5 0 %
popusta pri
nakupu
vstopnice,
ki velja v

r« ' soboto, 15. 7.,
>, t in nedeljo,

d- " 16.7.2006.

Vabljeni v termalno kopališče Medijske toplice na Izlakah
(odcep Trojane, 4 km). Obiskovalcem je na voljo 1.500 m2

vodnih povriin, otroiki bazen, rekreativni t>azen, olimpijski bazen,
tobogan, animacije, Dj Nočno kopanje od 20. do 23. ure.

- g - 6 -

i HOTEL MEDUSKE TOPUCE d d,, MEOUSKE TOPUCEl. IZLAKE

50% popust pri nakupu
vstopnice za dnevno ali nočno kopanje

Akai/a valla od IS. 7. do 16. V.VsIopnIea ve/ya za ano osebo
Kopališče obratuje od 9.00 do 19.00 ure

i

in od 20.00 do 23.00 ure - nočno kopanje.

Kranjski župan
spoštuje zakone

Na kranjskega župana Mo-
horja Bogataja zadnji čas letijo
ostre obtožbe Članov stranke Li-
beralne demokracije Slovenije.
Vezane so na njegovo delo župa-
na, ki ga kranjski liberalni demo-
krati ždijo na vsak način prika-
zati za nezakonito. Nazadnje je
tako razumeti javno pismo Sta-
neta Strausa, svetnika Mestne
občine Kranj in podpredsednika
Mestnega o^ra LDS Kranj, ki

je bilo pod nosovom j^ere kmnj-
skega župana objavljeno v Go-
renjskem ^asu ij.julija 2006.

Tokrat je izpostavljena proda-
ja lokalov na Koroški cesti iz leta
200}, ki v luči novih dgstev terja
pojasnilo. Te dni je kranjski žu-
pan Mohor Bogataj od Okrož-
nega državne^ tožilstva i' Kra-
tyu prgel sklep, daje sodišče za-
vrgio kazensko ovadbo za kazni-
vo dganje zlorabe uradnega pol-
ožaja, kijo je zoper njega novetn-
bra 200J vložil Mate Bečič in se

je nanašala na izvedbo dražbe
lokalov na Koroški cesti v Kra-
nju.

Tožilstvo je nesporno ugotovi-
lo,daso župana pri oUikovanju
pogojev prodaje lokalov vodili
ekonomski interesi ozirotna skrb,
da se občinsko pretrtoženje proda
za občino kar najbdj ugodno in
da (Mna kupnino dgansko tudi
prgme brez zamudnih in dragih
postopkov izteijave.

V Kranju postaja že stalnica,
da interesi kapitala ne izbirajo
sredstev in se, Icot kaže, povezuje-

jo s pditiko. Korektna politična
kritika je vedno dobrodošla, saj
prispeva k različnosti mnenj in
spodbuja nove idge. Vse kaj dni-
gega pa je blatenje javne osehio-
sti, v tem primeru župana in po-
sredno Mestne občine Kranj, ki
jo predstavlja. Gospod Stane
Štraus navaja trditve o nezako-
nitem ravnanju župana povsem
brez dokazov, na pamet. Če nič
drugima, bi bilo verodostojiu), če
bi pri Okrožnem tožilstvu preve-
ril, kako se odvija postopek v zve-
zi s prg navedeno ovadbo.

Torg, žddi bi si, da v prid de-
lovanju župana in Mestne obči-
ne Kmnj govorijo argumenti, bo-
disi pohvalni ali kritični, ne pa
zamisli posameznih političnih
skupin.

M E N D I KOKOT,
PROTOKOL I N STIKI

Z JAVNOSTMI
M E S T N E OBČINE KRANI

Bivalna
skupnost v
Škofji Loki

v letih 1991-92 je Pošta
Slovenije preurgala zgornje tutd-
stropje Starološkega gradu v
Tehnični muzq pošte Slovenije.
Takratni generalni direktor
pošte, g. Miloš Mitič, doma iz
ŠkoJ^e Loke je skupaj z upravo
Pošte Slovenije načrtoval, da
preuredijo grad v poštarski
muzej. Pozneje je bilo pogoje-
varu), da je najemnina lahko

samo 25 let. ker je to kulturni
spomenik, zato so uredili samo
vrhnje nadstropje. Nato so od
celotne preureditve gradu
odstopili.

Sedaj se vidi, kakšno napako
so naredili, ko grad ne bo imel več
nobene vsebine, vzdrževanja pa
se vsak brani.

Takrat so želeli, da dobimo
novo lokacijo za delavnico pod
posebnimi pogo/i (tako so se
imenovali zdajšnji VDC-ji),
nove prostore. Kljub pomoči
občine nismo uspeli najti us-
treznega prostora v Škq§i Loki.
Tako je delavnica ostala, kljub
nejitnkcionalnosti, v gradu do
današnjih dni.

Že takrat se je v društvu za po-
moč duševno prizadetim Škofa
Loka, ustanovljenem v letu ig6S.
pozivne preimenovano v društvo
Soži^e Min Gorenja - Pol-

jane, Železniki, Žiri in Škofa
Loka, pojavila ideja o bivalni
dcupnosti. V takem domu bi lah-
ko stanovale prizadete osebe, če
doma zaradi različnih vzrokov
ne bi mogle več živeti.

Razmišljali smo o začasni ali
interventni vk^'učitvi, ko pride do
nenadnih bolezni, smrti ali dru-
gih težav v družini. Začeli smo
iskati zasebne prazne hiše, ki bi
ustrezale naši dgavnosti. Zani-
mivje bil takrat tudi stari Kroj v
Klobovsovi ulici, kjer so izprazni-
li do tedaj delujoči otroški vrtec.
Zaradi pomanjkanja prostora v
matični šoli jek Janežiča je šola
preselila dva oddelka vzgoje in iz-
obraževanja v to stavbo, kjer sta
delovala vse do odprtja novega
prizidka k osnovni šoli v letu
J99& Za prepotrehni prizidek k
M ima velike zasluge škofdoška
občina. Ministrstvo za šolstvo,
župan Igor Drcdcsler in takratna
ravnateljica šole, gospa Kristina
Sokdov.

Ker je stavba starega Kroja
bila v zahtevku denacionalizaci-

je, smo misel, da bi v njg uredili
bivalno skupnost opustili. Za-
znali smo tudi tihi odpor okdi-
škilt prebivakev, tako v Klobovso-
vi ulici, kot tudi pri drugih loka-
cijah stanovanjskih hiš, za kate-
re smo se zanimali.

V letu 1994 smo izvedeli za
opuščeno osnovno šolo v Gahrku
v Poljanski dolini, 7 km oddalje-
no od Škofe Loke. Lokacija se je
zdda imenitna. Takrat je bil pr-
vič sestavljen resni iniciativni od-
bor v na^nji sestavi: predstav-
nik Škofdoške ofcčifie. pmdstav-
nik Centra slepih in slabovidnih
(ker je bih delavnica pod poseb-
nimi pogoji pod njegovo upravo),
predstavnik krajevne skupnosti
Log - Gabrk in predstavnik dru-
štva Soži^e.

Inženir arhitekt Dušan Bal-
dennan nam je pomagal z na-
sveti in pripravil idgni elaborat.

Idejni elaborat je bil ig. 9.
1995 poslan na Ministrstvo za
delo, družino in socialne zadeve
vpr^ed.natososezačdetežave
z objektom, kot sledi: preslabi te-
melji. leseni stropi, posamezne
želje krajevne skupnosti in konč-
no ugotovitev, da objekt niti ni v
lastništvu škojjeloške občine, v
zemljiški knjigi je vpisan kot last-
nina krajevne skupnosti Log -
Gabrk. Po nekaj letih ukvatjanja
s to lepo lokacijo, Je bilo ugotovlje-

no, da tukaj ne more biti bivalne
skupnosti.

Iskanje lokacije se je nadalje-
valo. Ogfedani so bili prostori v
bivši ubožnici na Spodnjem
trgu, predlagali so gozdarsko hišo
v Sopotnici, kjer je zdaj rehabili-
tacija odvisnikov od drog, poiz-
vedbe za najem so bile opravljene
zopet po zasebnih hišah, pravEgo
uspeha pa ni bilo.

V letu 1999 se je pojavih Idca-
dja stanovanjske hiše, zgrajene
do grabne faze v Zmincu.
Inženir arhitekt Milan Božič je
izdelcd idgni načrt za adaptaci-

jo t^a objekta. Ugotovil je, da
brez zur\anjega povečanja stavbe
ni možno pripraviti primernih
prostorov za 24 stanovalcev. Po-
zntje se je izkazalo tudi zelo pro-
blematično lastništvo, kar je vodi-
lo do opustitve tudi te lokacije.

V letu 2000 so občinske dužbe
v Škofi Loki na pobudo župana
zač^ iskati primemo bkacijo
za novogradnjo doma. Taka
parcela se je naSa v Centru de-
pih in slabovidnih, čez Prifarski
potok pod Starološkim gradom.
Ponovno je bilo treba izdelati
idejni načrt stavbe z njeno vsebi-
no. Ta načrt se je skupaj z minis-
trstvom za delo več let spreminjal
in dopolnjeval. V državnem pro-
računu SO se zadnja leta isMa
tudi fnarična sredstva za novo-
gradnjo, vse idgne projekte pa je
plačevala občina Škofa Loka.

V letu 2004 je bil na Ministr-
stvu za ddo odobren tudi odddek
za stargše huje in hudo prizade-
te po šolskem obdobju, ki bi tudi
deloval v novi stavbi bivalne
dcupnosti. Zakonsko pa je bil ta
oddelek uveljavljen s 1.1. 2006, v
sklopu VDC.

Leto 2005 je ponovno prineslo
v naših prizadevanjih za grad-
njo bivalne skupnosti velike spre-
membe. Z izpraznitvijo šole za
depe je vdika stavba šole in inter-
nata ostala prazna, brez prave
vsebine. Na dru^ strani, čez
park in potok pa seje načrtovala
novogradnja z več kot pol mili-

jardno investicijo.

Z ureditvijo rehabilitacije sta-
rgših depih v ljubljani, seje Mi-
nistrstvo za delo v jeseni 200J od-
ločilo, da se nameni stavba šole
za tri programe v okviru VDC
Kranj, enota Škofa Loko. Ti pro-
grami so:

a) preselitev delavnice iz Sta-
rološkega gradu, približno 30
oseb dnevnega varstva

b) postopno odpiranje oddelka
za huje in hudo prizadete po šol-
skem obdobju, približno 10 oseb
dnevnega varstva

c) bivalita skupnost za 24 oseb
• celodnevtto varstvo

Ta dokončen sklep Ministrstva
za delo, družino in socialne za-
deve, s podpisom ministra, g. Ja-
neza Drobniča letos spomladi^
smo v društvu Soii^e navdušeno
sprqdi. S to pridobitvijo se je kon-
čalo ij-letno prizadevanje za iz-
boljšanje življenja prizadetih,
njihovih staršev in skrbnikov.

Letos je odobrenih tudi 182 mi-
lijonov sredstev za adaptacijo
stavbe. Ce bo So posreči, bi se lah-
ko v letošnjem letu vselila najprej
delavnica.

Tudi društvo Soži^e je priza-
devno zbiralo Jirtančna sredstva
skazi vse leto. Organiziranih je
bilo 19 prireditev v humanitarni
namen za Soži^e - bivalno skup-
nost. Največ so jih za nas orfftni-
zirali drugi, nekaj pa tudi sami.
Naj omenimo najveije dobrotni-
ke: Prosvetru) društvo dr. Ivan
Tavčar Poljane, z neutrudnima
organizatorjema pevskih kon-
certov na Volbenku in drugod:
ga. Majdo Debeljak in Tomaža
Tozona, g. Petra Jovanoviča, ki

je podaril jo svojih slik. Radia
Sora, kije podaril čisti dobiček
od humanitarnega koncerta
Spomin na pevca Slakov - Šif-
raija, Lions klub Škofa Loka,
Petrol Ljubljana in še veliko
nuinjših darovalcev. Zagotavlja-
mo, da bodo sredstva porabljena
za osebne potrebe varovancev v
domu.

Ob doseženem cilju vsem na-
štetim in mnogim drugim, ki ste
kakorkoli pomagali, prisrčna
hvala.

Za doseženo pridobitev pros-
torov se društvo Soži^e zahva-
ljuje Ministrstvu za ddo, druži-
no in socialne zadeve • ministru
g Janezu Drobniču, ga. Vladu-
Ški Cimperman, komisiji za oce-
njevanje investicijske dokumen-
tacije za javne socialnomrstvene
zavode, poslancem državnega
zbora ŠkofdoŠke upravne enote,
občini Škofa Loka - županu
Igorju Drakslerju, g. Juriju
Svoljšaku, ki je pri projektih
vztrajcd 11 let in g. Alojzu Bofft-
taju, ter direktorici VDC Kranj,
ki se je vključila f projekt u letu
2000.

Upamo, da se bodo bodoči
uporabniki tega objekta v njem
lepo počutili, tisti, ki pa bodo v
njem stanovali, pa tam našli
varen dom.

Za Društvo Sožitje Škofa
Loka.

PREDSEDNIK
F i u p M O H O R I Č

OSMRTNICA

Zapustil nas je

DRAGO JANŠA
dolgoletni član ZUTS Kranj

Od dobrega smučarskega kolega se bomo poslovili jutri,
v soboto, 15. julija, ob 10. uri na pokopališču v Kranju.

Učitelji smučanja ZUTS Kranj

mailto:info@g-glas.si
mailto:malioglasi@g-glas.si
http://www.gorenjskiglas.si

MALI OGLASI info@g'^as.si 2 5

Mali oglasi
tel.: 201 42 47,201 42 49
fax:201 4213

Mali oglasi se sprejemajo: 2a objavo v petek - v
«edo do 13.30. in za objavo v loteli, do peika do
14.001 Delovni Ui: od ponedeljlta do petka ne-
prekinjeno od 7.-15. ure

Uvedli smo novo rubriko
"Čisto v zadnjem hipu".
S10 mUiko }e(imo pomagati nasim brakem. h se
)im res mudi nekaj prodali, kupiti najeti, oddati
Oglas /a to nibdko lahko oddate a torek v poned̂
IjA do osme ute in a peiek v ietrtek ptav tako do
osme ue. Cena oglasa je 22SS SIT (9.41 EUR), je
eno(na n ima ntik SOznakov - kupon ne vdjd. Za
male oglase po redni ceni ooroma n) ki^mi pa
sprejemamo za loiek v petek do diiKje ure In a
petek vsiedodo pol dveh.

SUET
SVET RE 4.0.0.
CMOf A KMAMJ
N A t c a j i V A c l i c A 1 2

i 4000 Kkao*]
NEPREMIČNINE Til.: 1 000

REAL ESTATE Fu.t 04'202«-4>9
Emall; k ran} (J) svet-ne premičnine, si
http://vAvw.svet-nepremičnine.si

STANOVANJA prodamo
KRANJ - bližina centra; 2-sobno pol-
kletno stanovanje, 69.28 ma, v ve6
stanovanjski hiSi, 1.1950. v fazi adap-
tacije. zelo svetlo, cena 16 mio SIT
(66.767 EUR)
KRANJ • bližina centra; 2-sobno
mansardno stanovanje. 54,43 m2, v
večstanovanjski hiSi. 1.19^0. prenov-
ljeno. cena 22 mio SIT (91.804 EUR)
KRANJ. Planina II; 3SS, 82.5 m2. 6.
nad.. 1.1982. lepo, prenovljeno pred
10 leti, lep razgled, ZK v postopku,
cena 25 mio SIT (104.323 EUR)
KRANJ • Planina II; prostorno dvo-
sobno stanovanje, 72,07 m2,7. nad.,
I. 1982. Stanovanje je zelo prijetno,
hitro vseljivo in vpisano v ŽK. cena
23.5 mio SIT (102.237 EUR)
SKOFJA LOKA • Groharjevo n.; 55,10
m2,1.1966, prijetno trisobno, man-
sardno stanovanje v nizkem bloku,
cena 20 mio SIT (83.458 EUR)
HI^E prodamo
KRAN) • Srednje Bitnje; polovica
dvostanovanjske hiše. 141 m2 stano-
vanjske površine v pritličju, parcela
182 m2, vzdrževana in adaptirana I.
2000, cena 31 mio SIT (129-360
EUR)

KRAN); v vrstni pozidavi Primskovo.
ob Zadružni in Jelenčevi ulici so na
voljo $e tri enote dvojčkov s po 120
do 155 m2 stanovanjske površine •
vse zgrajeno do tretje, podaljšane
faze. Parcele so velike od 2S5 do 257
m2. Cene od 39 do 43,3 mio SIT
(162.744 EUR do 180.687 EUR),
Kupci ne plačajo provizije.
ZEMLJIŠČE prodamo
SKOPJA LOKA • Sveti Duh; stavbno
zemljišče 974 m2. ob zelenem pasu.
Dovoljena so stanovanja, kmetije,
proizv. dejavnosti. Šport in rekreaci-
ja. Ravna, sončna lega. cena
26.360.00 SIT (110 EUR/mz)
PODVIN - Mošnje; 510 m2, sončna,
ravna parcela pravilne oblike v ob-
močju lokacijskega načrta novega
naselja enostanovanjskih hiš, cena
12 mio SIT (so.075 EUR)
ZGORNJI BRNIK; 6431 m2, zemljiš-
če znotraj poselitvenega območja,
za poslovne dejavnosti, lahko v dveh
delih, cena 20.369,40 SlT/m2 (85
EUR/m2)

CERKLJE NA GORENJSKEM; 3703
m2. zemljišče znotraj poselitvenega
območja, za poslovne dejavnosti,
lahko v dveh delih, cena 20.239.40
SIT/m2 {85 EUR/m2)
ZBILJE; 818 m2. trikotna, ravna, na
robu naselja, ob gozdu, asfalt do
parcele. Cena 31.153.00 SlT/m2 (130
EUR/m2)
MOSE; 1009 m2, ravna, ozka parce-
la z direktnim dostopom po asfalti-
rani cesti. Podeželje, lep razgled, 8
km iz Kranja proti Smledniku, cena
26.360.00 SfT/m2 (110 EUR/m2)
ŠENČUR; 462 m2. pravokotna, rav-
na parcela ob Velesovski cesti, cena
31.153,00 SIT/mz {130 EUR/m2)

www.svet-nepremicnine.st

W W W . C O R E N j S K I C L A S , S I

KsKERN
N E P R E M I Č N I N E

Maistrov trg 12, 4000 Kranj
Td. 04/20213 53,202 25 66

CSM 051/320700. Email: Inib^k3-kem.si

POSLOVNI PROSTORI:
Oddamo:
KOKRICA • poslovni prostori s pisarna-
mi 736 m2, letnik 2005. cena - i.i98;20
Srr/m2 (s EUR/m2), takoj na voljo
KRANJ, center - ulični lokal 28 m2, en
velik prostor, z veliko iztežbo, obn.1998.
cena - 3.594,6 SfT/mz (15 EUR/m2)'
KRANJ, tik ob centnj: odlična k>kadja tr-
govina oz. postevni prostor 4CX> m2 v
pritličju. nfK>žnost delitev na tri dele. ob-
nova pred 8 leti. zunaj lastna parkirišča,
cena = 1.677,00 SIT/m2 (7 EUR/m2).
KRANJ, pisarne v izmeri 185 m2 v pritlî u
in 155 m2 v nadstropju, obnovljeno pred
10 leti. cena - 6 EUR/mz (1438 SIT/mz)
Prodama
BLED. center - poslovni prostor 24,35
mz v i.nad.. star i6 let, za trgovino, pi-
sarne, cena -12,5 mK> SIT (52.083 EUR)
KRANJ, tik ob centru - proizvodno, skla*
diSčni, trgovski prostori v izmeri
cca.5000 m2 v pritličju in 5.000 m2 v
).nad., letnik 1992. takoj na voljo, mož-
nost nakupa po delih, cena » 420
EUR/m2 za i.nad. (103.648.8 SIT/mz)
in 520 EUR/m2 za pntličje (124.612.8
SrT/m2).
HI$E PRODAMO:
GORJE pri BLEDU, hiša v podaljšani III.
grad^ni fazi, na parceli 412 m2.60 mz
v eni etaži, tri etaže, izdelana fasada,
okna, zunanja vrata, stopnice, dimniki,
urejena okolica, cena - 42.8 mio SIT
(178.601 EUR), bst K 3 KERN d.o.o.
MLAKA, na Griču; v naselju novejših
hiS, stanovanjska hiša v lll.gr. fazi (klet
140 m2. pritličje 150 mz In mansarda
113 mz). parcela 772 m2 na sončni lob-
dji. primerna tudi za dvostanovanjsko
hižo. možnost poslovne dejavnosti,
ceoa = 45.0 mio SIT (187.780 EUR).
SKOFJA Loka. Bližina: slan. hiša vel.
9x11 m, (ktet. pritličje in mansarda), par-
cela 320 mz, letnik 1965, obnovljena
leta 2000 (streha, fasada, okna, vrata,
tlaki), cena « 49.0 mio SIT (204.166
EUR).
VELESOVO: stan, hiša letnik 1979. cca.
85 m2 na etažo (K, P. N in podstrešje),
parcela 681 mz. možnost tudi dvosta-
novanjske hiše, cena » 46.0 mio SIT
(191.954 EUR).
ŠENČUR: stan. hiša, letnik 60. uporab-
ne površine 200 ma, obnova v letu
2004. izdelana klet. pritličje in mansar-
da, parcela 900 mz. cena « 45,0 mio
SIT (187.781 EUR).
PODLjUBELJ: stan.hi$a. letnik 2005,
klet, pritličje in nadstropje, 240 mz stan
površine, parcela 696 m2, cena « 55^
mio Srr (230.000 EUR), k>čena pr<̂ a-
ja: pritličje 33.6 mio SfT (140.000 EUR)
in nadstropje 28,8 mio SIT (120.000
EUR)
PRIMSKOVO: zazidljiva parcela 400
mz s gospodarskim poslopjem, možna
nadomestna gradnja za hišo, cena «
17,0 mk) SIT (70.940 EUR).
KOKRICA: hiša - dvojček, bivalne povr-
Sine 74 mz. na parceli 500 mz, hiša je
stara 6 let in ima ceno 35,0 mio SIT
(146.052 EUR)
ZEMLJIŠČA PRODAMO:
BASELJ: stavbna parcela 500 mz. cena
19.171.20 SlT/m2 (80 EUR/m2)
BRITOF VogK stavbna parcela 550 ni2,
cena 31.153.00 SFR/ma (130 EUR/m2)
SKOPJA LOKA: stavbna parcela za po-
slcrnio dejavnost ravna, vel. 2.091 mz
po 30.000.00 Srr/mz (125 EUR/mz)
BOHINJ (Podje^): stavbna parcela 809
ma, cena 84 mio SIT (35.052 EUR)
CIRCE: stavbna parcela 784 mz, cena
43 135.00 Srr/m2 {180 EUR/m2)
KRANJ, Primskovo: ind. cona. za po-
slovno dejavriost, vc!. 2240 mz, cena
59.910.00 SRR/m2 (250 EUR/m2)
CTANOVANJA PRODAMO:
KRANJ, Vodovodni stolp: 3SS 71.73 m2
v 4.nad.. obnova delno 2005, vsi pri-
ključki, na voljo po dogovoru, cena 27,0
mio SIT (112.669 EUR)
KRANJ, Zlato polje: 3SS 79.6 m2 v viso-
kem prltli^u/2. nad., obnova 2003.
cena 28,5 mk> SIT (118.928 EUR)
KRANJ, Planina: 2SS 60.40 m2 v 1.
nad., obnova 2006. cena 24,0 mio SIT
(100.150 EUR)
KRANJ, Pbnina: iSS 39 m2 v pritlî u,
obnova 2005. cena 16.7 mio SIT
(6g.688 EUR)
TRŽIČ, Zelenica: 2SS 44 mz v i.nad.,
obnova 2006, vsi priključki, popolnoma
novo, cena 19,0 mio SIT (79.285 EUR)
POČITNIŠKA HISA:
ČATESKE toplice: počitniška hišo po-
vršine 45 m2, p o s ^ pokrit atrij, 10 let
stara, vsi priključi, cena 13.180.200,00
srr (55.000 EUR), posebej doptačik> za
najem zemljišča

www.k3-kern.si

gekko
BritoT 79A, 4000 Kranj |

in/b-oep4i9Ckkopro)oktsi i
www.geU(ogroJekt.fi 7*

0 4 2 3 4 1 9 9 9 i
0 3 1 67 4 0 3 3 i

PRODAMO STANOVANJA
KRAN) • CENTER; nova stanovanja v
popolnoma -(^ovljeni meščanski hiši
v centru mesta.
• 3-sobno 59,9 m2, pritličje, cena:
25-199.559.00 srr
- 2-sobno S2.43 rii2. pritličje, cena:
23.502.792,̂ SIT
• 2-sobno 58,74 m2,1. nadstropje, cena:
26.981.866.80 srr
- 3-£obno duptot 96.25 m2,1. nadstrop-
je in mansarda, cena: 39.620.022,75 SfT
• 3-sobno duplex 94,87 m2,1. nadstrop-
je in mansarda. cena: 35.992.61S.20 SfT
- 2-sobno 59.33 mz, mansarda, cena:
27.240.834.60 SIT
BEGUNjE NA GORENJSKEr^; 2S s
shrambo, 60 m2.1. 1988, nadstropje
3/4. lastno parkirišče, balkon, mirna
kikadja, cena 23,5 mio SPf
KRANJ - PtANlNA; iS. 42 mz. 1. 1985.
delno obnovljeno 2006, nadstropje 3/4,
neopremljeno, vseljivo takoj, cena: 18
mio srr
KRANJ - VALJAVČEVA; 3S s shrambo,
72 m2,1.1961. obnovljeno 2000, nad-
stropje 3/4, delno opremljeno, vseljivo
konec leta. cena: 28.800.000 SIT
KRANJ - VODOVODNI STOLP; 3S s
shrambo. 74 m2,1.1964, obnovljeno
2003, nadstropje 3/4. delno opreml-
jeno, cena: 26.500.000 SH
PRODAMO POSLOVNE
PROSTORE
LESCE; 150 m2. obn. 1996. opremljen
nočni lokal v obratovanju. Možen tudi
najem. Cena; 72 mio SIT ali 3cx).ooo
Srr/mesec
ODDAMO POSLOVNE PROSTORE
KRANJ -CENTER; 1.1942. obn. 1997,40
m2. poslovni prostor za mirno de-
javnost, frekventna lokacija, klima,
varovanj, cena: 10 EUR/mz.
KRANJ - DRA2G0SKA; t. 1964, obn.
1998.70 m2. posbvni prostor v 1. nad-
stropju poslovne stavbe. Lasten vhod.
možna pregraditev. shramba z zračen-
jem. Cena: 10,7 EUR/m2 stroSki.

www.gekkoprojekt.si

FESST, d. o. o.,
nepremičninska
družba,
Stritarjeva ulica 5.
Kranj,
Telefon: 236 73 73
Fax: 236 73 70
E-pošta:
info(§)fesst.si
Internet:
wvAv.fissst.si

ZA ZNANE STRANKE VZAMEMO V
PRODAJO IN ZA V NAJEM NEPRE-
MIČNINE VSEH VRST.

STANOVANJA PRODAMa
KRANJ: dvosobno, 39,25 mz, 1. nad., 1.
izgradnje 1958, obnovljeno, cena
18,900.000.00 SIT (78.868.30 EUR)
KRANJ: dvosobno, delno mansard-
r̂ o, 4/4, 59 mz. L izgradnje 1999,
cena 22.000.000,00 SIT (91.804,37
EUR)
KRANJ - Planina I: trisobno. 78 m2,
V, nadstropje. 1. izgradnje 1974. cena
23.900.000,00 SIT {99732.93 EUR)
KRANJ: polkletno, dvosobno, 70 mz,
v fazi obnove 21.500.000,00 SIT
(66.766.82 EUR) in trisobno man-
sardno, v izmeri 60 m2, v fazi obno-
ve, cena 16.000.000,00 SIT
(89.717.91 EUR)
RADOVLjICA - triinpolsobno, pritlič-
je, I. izgradnje 2000, 79,33 m2. atrij,
garaža, cena 34.987.440,00 SIT
(146.000,00 EUR).
RADOVLJICA: V. nadstropje, brez
dvigala, v izmeri 57 mz, 1. izgradnje
1965. cena 22.000.000.00 SIT
(91.804,37 EUR)
HISE PRODAMO:
KRANJ-HUJE: pol stanovanjske hiše
v izmeri 116 mz, dvorišče 321 m2, I.
izgradnje 1950, cena 39.000,000.00
SIT (162.744.12 EUR)
ODDAMO V NAJEM:
KRANJ - PLANINA II: novo dvosob-
no stanovanje, pritličje, 48 m2 -t-10
m2 klet, terasa, 1. izgradnje 2004,
najemnina 95.856,00 SlT/mesec
(400,00 EUR/mes) stroški, varšči-
na. opremljeno
DRULOVKA: dvosobno, moderno opre-
mljeno, pritli^, 42,00 m2,1.2005. terasa,
najemnina 95.856.00 Sfr/mesec {400.00
EUR/mn). stroški. varSOna
VIKEND:
ZC JEZERSKO: počitnišb hiška na par-
celi 214 mz. izmere 26,00 mz. dovoz as-
feft. 13.900.000.00 srr (58.003,67 EUR)

www.fesst.s

n domplan
dnuba za intenirtnB. nepremičnine,
urtunicem in ©nergetiko. 6A.
Krani, btoiwoi9Cwa 14

te/,: 0 4 1 / 9 4 7 - ^ 3

teL: 20 68 700

STANOVANJE PRODAMO
KRANJ, bližina avtobusne postaje,
enosobno v pritličju sta rejše stanovanj-
ske hiše. v izmeri 45 mz. 2 vrtom, sa-
mostojen vhod. garaža, klasično ogre-
vanj«, leto izgradnje 1938 . cena 19,8
mk> srr {82.623,93 EUR)
STANOVANJE ODDAMO V NAJEM:
KRANJ z okolico, trisobno, v pritličju
stanovanjske hiše v izmeri 110 mz, leto
izgradnje 1988, prenovljeno 2003, CK.
KTV, klima, telefon, pokrit parkirni
prostor, tnmesečno predplačilo in ena
varščina, cena 119.820 SIT (500.00
EUR) + stroški
KRANJ z okolico, trisobno stanovanje v
stanovanjski hiši, leto izgradnje 2003.
1. nadstropje, v izmeri 135 m2, popol-
noma novo in v celoti opremljeno. CK.
KTV, telefon, pokrit parkirni prostor,
sprotno plačilo, ena varščina.. cena
155.766 SIT (650,00 EUR) + stroški
HISE • PRODAMO
ŽELEZNIKI enonadstropna vrstna, tlo-
ris 15.5 X 7.5 m. na parceli velikosti 262
mz. leto izgradnje 1987, CK. garaža,
cena 39 mio SIT (162.744,11 EUR)
bližina CERKELJ na Gorenjskem, pri-
tlična, tlorisa 12 x M m2, na parceli 572
m2, leto izgradnje 1992. 39 mio SIT
(162.744.11 EUR)
KRAN), Planina, dvojček na parceli ve-
likosti 177 m2, uporabne slar>ovanjske
površine 153 m2, klet, garaža, CK, lepo
vzdrževana, leto izgradnje i99Z. cena
42.5 mio SIT (177-349.55 EUR)
LAHOVCE, pritli^a, dvo$tar)ovanj$ka,
v IV. gradbeni fazi, tlorisa 220 m2. na
parceli velikosti 500 mz. voda, ekktri-
ka, CK. telefon, greznica, pripravljeno
tudi za priključek na kanalizacijo, gara-
ža za dva avtomobila. Leto iz^adnje
Z005/06. cena 65.000.000 SIT
(271-240,19 EUR)
TURISTIČNO REKREATIVNI
KOMPLEKS - PRODAMO
POLJANSKA DOUNA, 1 km od Gore-
nje vasi - gostišče s kuhinjo, apartmaji,
bazeni, igrišča, na parceli velikosti
2.707 m2, skupaj s še 8.140 m2 zazid-
ljive parcele z možnostjo dodatne
gradnje apartmajev ali manjših počitni-
ških hišic, leto izgradnje od 1975 dalje
postopoma, cena 168 mio SIT

(701.051.57 EUR)
POSLOVNaSTANOVANjSKI OBJEKT
mina KRANJA, visokopritlična hiša
tlorisa 200 m2. na parceli velikosti
1100 m2. pritličje možrfco za obrt. višina
stropa 3,7 m, v mansardi tlorisa 200
mz možnost izdelave tr^ stanovanj,
leto izgradnje 1980, cena 59 mio SIT
(246.202,63 EUR)
POSLOVNI PROSTOR - PRODAMO
KRANJ, Pbnina 11!.. priti, v izmeri 26
mz za trgovino, leto izgradnje 1986,
cena 8.5 mio SIT (35469,87 EUR)
SKOPJA LOKA; bližina hotela Transtu-
rist; v lil in IV. nadstropju • posamez-
na etaža 324 mz. dvigalo, centralno
ogrevanje, leto izgradnje 1975, cena
i8z.500 Srr/mz (761.56 EUR/mz)
KRANJ, Strazišče, visoko pritlî e. v iz-
meri 209 mz. leto izgradnje 1974, delno
obnovljena 2002. lastno paričirišče 30
m2, za trgovino ali podobno dejavnost,
cena 37 mio SIT (154.398.26 EUR)
POSLOVNI PROSTOR - ODDAMO
V NAJEM:
SKOFJA LOKA, I. nadstr., izmere 120
mz. leto izgr. 1990, za pisarne, meseč-
na najemnina 287.568,00 SfT (1200,00
EUR) in stroški in 35 m2 v pritlî u, leto
izgr. 1990. za mimo dejavnost meseč-
na najemnina 109.036,00 SrT (455.00
EUR) in stroški;
KRANJ, Pianina 11. pritličje v izmeri 45
mi, primemo za trgovino ali podobno
dejavnost, leto izgr. 1992, cena 85.000
srr (354'68 EUR) mesečno stroški;
SKLADIŠČNI PROSTORI - PROIZVODNE
HALE - PRODAMO • NAjEM
STEGNE pri Ljubljani, velikosti 600
m2. starost 30 let leto izgradnje 1975.
cena 112,5 rî '̂ ̂ ff (4^9454.1^ EUR),
možnost tudi najema • cena 1 mio
Srr/mesec + stroški (4I72,9Z EUR me-
sečno * stroški)
PARCEU-PRODAMO
KRANJ - Rupa, velikosti 969 m2, elek-
tnka, voda, plin. cena 42 mio SIT
(175.262,89 EUR)

bližina SKOPJE LOKE, zazidljiva, v iz-
meri 746 m2, cena 28,5 mio SIT
(118.928,30 EUR)
KRANJSKA GORA • Podkoren, izmere
2500 m2, cena 13.180 Srr/m2 (55.00
EUR/m2)
JAVORNISKI ROVT nad Jesenicami, v
izmeri 759 m2, na parceli elektrika in te-
lefon. sončna, dostop z javne ceste,
geodetsko odmerjena, celotna zazidlji-
va, 6 km od avtoceste, cena 11 mio Srr
(45.902.18 EUR)
PARCELA ZA VIKEND - PRODAMa
PAL0VK!E - Bistrica nad Trži&m, v iz-
meri 1.097 mz. cena 6.000 SlT/mz
(25,04 EUR/m2)

CEOX
trgovsko podjetje d.o.o.

CesU Kokrškega odreda 24,4294 Križe
Več informacij lahko dobite
po telefonu: 040/234 202.

V Stražiiču pri Kranju v meščanski
vili na odlični urbani lokaciji sta na-
prodaj dve obnovljeni stanovanjski
enoti in sicer:
Stanovanjska enota v izmeri 31,78
mz s pripadajočim zemljiščem za
parkiranje.
Stanovanjska enota v izmeri 38,84
mz s kletjo in pripadajočim zemljiš-
čem za parkiranje.

www.geox (g) siol. net

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

ALPDOM, d.d., Radovljica,
Cankarjeva 1 .4240 Radovljica

Tel.: 04 537 45 00, fax: 04 531 4^ "
e-pošta: alpdom(g>alpdom.si

STANOVANJA PRODAMO
BLED: 3SS, 87,94 rnz, dupleks (1 •«•
M), kuhinja, dnevna soba. spalnica,
kabinet, kopalnica, WC. 2 balkona,
pogled na jezero, klet, parkirišče, 1.
2005, vpisano v ZK, naša novograd-
nja, cena: 52.076.815 SIT (217.313
EUR) z DDV
RADOVLJICA: Prešernova, 59,54 mz.
2 ss, pritličje, f. 1995. kuhinja, dnevna
soba, spalnica, kopalnica + wc, klet,
vsi priključki, cena: 23.500.000 SIT
(98.064 EUR)
HISE PRODAMO
VRHNIKA - BEatna Brezovica: 16 x 10
m. obnova 1975. pritličje in nadstrop-
je, z balkona, klet, takoj vseljiva, par-
cela 238 m2, mirna okolica, cena:
40.000.000 SIT (166.917 EUR), mo-
žen nakup posamezne etaže kot sta-
novanje
POSLOVNE PROSTORE PRODA-
MO
LESCE: pritličje, 177 mz, razi. dejav-
nosti. I. 2005, prometna lokacija, ta-
koj vseljivo. naša novogradnja, mo-
žen tudi najem, www.tpc-lescc.si.
cena: 53.100.000 SIT (221.582 EUR)
+ DDV
LESCE: trgovsko poslovni center, pri-
tličje, 7S.96 m2. razi. dejavnosti, I.
2005. ob avtobusni in železniški po-
staji. naša novogradnja, možen tudi
najem, cena: 23.688.000 SIT (98.848
EUR) -f DDV
LESCE: medetaža, 245,1 m2. razi. de-
javnosti, 1. 2005, takoj vseljivo, naša
novogradnja, možen tudi najem.
www.tpc-lescc.si. Cena: 67.647.600
SIT (282,288 EUR) ddv.
LESCE: Medelaža. 75,1 m2, trgovina,
izobraževanje, zdravstvo, storitve, I.
2005, naša novogradnja, možen tudi
najem, www.tpc-lesce.si. cena:
20.727.600 SIT (86.495 EUR) + ddv
LESCE: Mansarda. pisarne. 104,05
m2. I. 2005, svetlo, takoj vseljivo.
naša novogradnja, možen tudi naj-
em, www.tpc-lesce.sl. cena:
28717-800 SIT (119.837 EUR) -I- DDV
RADOVLJICA: Kranjska. 24,79 m2.
pritličje, pisarna, klet, I. 1961, takoj
vseljivo, za pisarno, agencijo, trgovi-
no; cena: 7.500.000 SIT (31.296.94
EUR), davek plača kupec
HRUSICA: lokal 63,97 "12. I- '986.
pritličje, razi. Dejavnosti, cena:
10.818.991 SIT (45.146,85 EUR), mo-
žen tudi najem: 1.677 SIT (7 EUR) za
mz + stroški.

POSLOVNE PROSTORE ODDAMO
ZAPUŽE: 450 m2, klet in pritličje, L
1996, opremljena jedilnica in kuhi-
nja, garderoba, tuši. 10 tel. linij, tri-
fazni el. tok. dvigalo, parkirišče, varo-
vanje, razi. dejavnosti, za 5 let, cena;
533,33 SIT (2,22 EUR) za mz meseč-
no -f stroški
RADOVgiCA: 2. nadstr, 211.6 m2, 3.
nadstr. 95.92 mz, prenova 1982, razi.
dejavnosti (razen gostinske in banč-
ne), vstop v prostore v del. času ban-
ke (8-i8h), cena: 1.438 SIT (6 EUR)
za m2 -f stroški
MOSTE: poslovna stavba, pritličje
ok. 285 m2. mansarda ok. 320 m2.
prostori od 12 do 67 m2, obnova
2005. oddamo v celoti ali posamez-
no, takoj vseljivo. za mirne dejavno-
sti, cena: 1.917 SIT (8 EUR) za mz
mesečno + stroški + DDV
GOZD PRODAMO
POKLJUKA: mešani gozd, 15.97̂ mz,
cena: 7.000.000 SIT (29.210 EUR)
GARAŽO PRODAMO
JESENICE: pri gimnaziji, triplex gara-
ža, 11,76 m2. I. 1971, cena: 1.013.533
SIT (4-229,48 EUR), možen tudi naj-
em: 959 SIT (4 EUR) za m2

wwv/.alpdom.si

ei<
Mlinska ul. 1. Maribor. PE Tržič,

Ste Marie Aux Mineš 9/a
Telefon: 592 59 49, 050/30 2011

STANOVANJA PRODAMO
KRANJ - Pbnina II, 2-sobno. VII/7 69.59
mz, L 1.1982, vzdrževano, cena: 23.5
mio srr (98.064 EUR)
KRANJ • Planina I, 2 sobno. 63,50 mz,
V/7.1. i. 1980. delno obr>ovljeno. cena:
22,8 mio SIT (95.142.71 EUR)
KRANJ. Kklričeva, 3-sobno. 81.3 m2. II.
nad., obnovljeno, opremljeno, cena: 30
mio SIT (125.187,78 EUR)
HiSE PRODAMO
TRŽIČ - center mesta. stan. hiša. 140 m2
btv. površine, parcela 90 m2, v 1.2003 ob-
novljena v cd(Hi. možna izddava mansar-
de, cena; 33,2 mk) Srr (138.541,15 EUR)
PARCELE PRODAMO
LANCOVO . 3 zazidljive parcele. 676
mz. 679 mz in 1.050 m2, cena: 21.567,6
SIT/mz (90 EUR/mz)
LOKA PRI TRŽIČU - zazidljiva parcela.
18.000 mz. primerna za poslovno de-
javnost, ravna, sončna, vsi priključki,
cena: 19.171,20 SIT/mz (8o£UR/m2)
STANOVANJA ODDAMO
KRANJ • Pianina I, 2-sobno, 60 m2,
Vl/io, l.i. 1976. opremljeno, najemnina:
80.000 Srr/mes (333.83 EUR)
STANOVANJA PRODAMO
KRANI - Pbnina II, 2-sobno, VII/7 69.59
m2,1. i. 1982, vzdrževano, cena: 23,5
mio SfT (98.064 EUR)
KRAN| • Pbnina I. 2-sobno. 63,50 m2,
V/7.1. i. 1980. delno obnovljeno, cena:
22.8 mio SIT (95.142.71 EUR)
KRANJ - Kidričeva. 3-sobno, 81.3 mz, II.
nad, obnovljeno, opremljeno, cena: 30
mio s r r (125.187.78 EUR)
HISE PRODAMO
TRŽIČ • center mesta. stan. hiša. 140 mz
biv. površine, parcela 90 m2. v 1.2003 ob-
novljena v cek>ti, možna izcieiava mansar-
de. cena: 33.2 mk> SfT (138.541.15 EUR)
PARCELE PRODAMO
LANCOVO - 3 zazidljive parcele, 676
mz. 679 m2 in 1.050 m2. cena: 21.567.6
SIT (90 EUR/m2)
LOKA PRI TRŽK^U - zazidljiva parcela.
18.000 mz. primerna za posk>^ de-
javnost, ravna, sončna, vsi priključki,
cena: 19.171,20 Srr/mz (80 EUR/m2)
STANOVANJA ODDAMO
KRANI • Planina I, 2-sobno. 60 mz,
VI/10.1. i. 1976, opremljefK). najemnina:
80.000 SIT/mes {333,83 EUR/mes)

www.eico-hisa.si

G A - N I
GA-NI, d.o.o., P.E. Mlakarjeva ulica 107

(OPC Šenčur), 4208 Šenčur
lel: 04/25-17-199, fax: 04/26-17-198
e-poSta: info@nepremicnine-gani.si

GARSONJERA
KRANJ ZLATO POgE, prodamo praz-
no garsonjero (manjše 1-sobno st.), v
izmeri 35,27 m2 s kletjo, balkonom, sta-
ro 8 let 1. nad/4, vsi priključki, vseljivo
po dogovoru, cena: i6.2cx>.ooo,oo Srr
(67.60140 EUR)
DVOSOBNA STANOVANJA
KRANJ - PUNINAI. prodamo dvosob-
no stanovanje. 6140 mz. 1. nad./8, sta-
ro 28 let. komplet obnovljeno, zastek-
ljen balkon, vsi priključki. Števci za vodo,
vpisano v ZK. vseljivo takoj, cena:
24.000.000,00 SIT (100.150,Z3 EUR)
HLSE
BEGUNJE, prodamo manjšo stano-
vanjsko hišo v tretji gr, fazi (bivalni vi-
kend) v iznwi 80 m2. ki stoji na 1164
m2 zemljišča, delno zidana delno lese-
na, voda in elektrika na parceli, prevzem
možen takoj. CENA: 24.900.000.00
SIT (103.905.86 EUR) '
ŠENČUR, prodanno relo lepo in svetlo
vrstno hišo, ki stoji na 266 m2 zemljiš-
ča. stanovanjske površine 240 m2,
komplet opremljena z kakovostno
opremo, iz terase izhod na zelenico,
pcKjkletena, garaža, 2 balkona, vsi pri-
ključki. CK. vseljivo takoj, cena:
70.000.000.00 srr (292.104.82 EUR)
ZEMLJIŠČA
PREDDVOR - MAČE. na mimi m sonč-
ni lokadji, ob potoku, prodamo zazidlji-
vo parcelo v izmeri 1522 m2, delno v
hrib, obmejena na jZ stran, vsi priključ-
ki na parceli, prevzem možen takoj.
CENA: 25.162.2 S(T/m2 {105 EUR/m2)
KUPIMO
V KRANJU z ožjo okolico, nujno kupi-
mo enosobno ali enosobno stanovanje
s kabir>etom v iznrteri ok. 50 mz. za nam
že znanega kupca. CENA: ok.
17.500.000,00 srr (73.026 EUR)
Na različnih tokaojah kupimo več hiš in
zazidljivih parcel različnih velikosti m di-
menzij. za nam že znane stranke.
POSEBNA PONUDBA
Vsem prodajalcem, ki sc odločijo za
prodajo nepremičnine prek podjetja
GA-NI, d. o. o., zaračunamo samo 1%
provizije v mesecu juliju za prodano ne-
premičnino.

www. nepremični ne^gani.si

http://www.svet-nepremicnine.st
http://www.k3-kern.si
http://www.gekkoprojekt.si
http://www.fesst.s
http://www.geox
http://www.tpc-lescc.si
http://www.tpc-lescc.si
http://www.tpc-lesce.si
http://www.tpc-lesce.sl
http://www.eico-hisa.si
mailto:info@nepremicnine-gani.si

26 MALI OGLASI info@g-glas.si

^ m p P R O J E K T

Tel.: 04 20 43 200
GSM: 031 511 111

; PRODAMO STANOVANjE
i KRANJ VODOVODNI STOLP; 2SS. 58
; rm. P/4, nad. obnovljeno 1.05. balkon,
! SZ lega, mirna lokacija, cena: 22.9 mio
srr (95,560.00 EUR)
PRODAMO H I S O

NAKLO OKOUCA: samostojna hiia. I.
J983. P + N + M. 200 m2, parcela 863 mz.
dve garaži, na čudoviti lokaciji, certa:
47,928.000.00 srr (200.000.00 EUR)

j PODL)UBEL]; ekskluzivno prodamo
j dvostanovanjsko hišo na atraktivni
I lokaciji, 1.1976. delnoobnovljena. redno
I in lepo vzdrževana. 350 ^ ^ uporabne
! povrSine. parcela 1300 m2, cena;
! 67.099.200,00511 (280.000,00 EUR)

PRODAMO ZEMLjlSCA
I BRITOF VOCE; ekskluzivno prodamo
I več parcel v šenčurskem delu Vog, 5,15
j do J035 m2. cena: 35.946.00 SlT/m2
j {isoEUR/m2)

I PREOSTALO P O N U D B O NEPREM-
1 ICNIN NAjDETE NA NASI SPLETNI
I STRANI.

vi/ww.mp •projekt.si

novo8r«dnj«, «d«pl«dj«. ft«premt£nlne

ven um...
BrKof 4J, 4000 Kranj
tcL/fiw: 04/2J4.JO-50
gsm: 031/6S4-777
«>pOita: lidija^venum.si

PRODAJA
ZC. BITNjE 610 in 612 m2. zazidljivi parce-
li, komunalno rteop^emljena. na zelo lepi,
mimi tokaciji ob gozdu, cena: no EUR/mz
BLEJSKA DOBRAVA. 406 in 675 m2.
zazidljivi parceli, priključki ob parceli,
cena 90 EUR/mz in 85 EUR/m2
ISCEMO za znane stranke
KRANJ, stanovanja, različnih kvadratur,
za nakup
KRANJ, garsonjero, eno- ali dvosobna
stanovanja, za najem
Kranj, center, za nakup iSčemo poslov-
ni prostor 150 m2 s parkiriSči. zaželeno
pritličje

NEPREMIČNINE
STANOVANJA
P R O D A M

NA PLANINI, prodam moderno opre-
mljeno garsonjero za gotovino. «
041/292-661 fiooeooa

2SS Kranj - Planina U. 66,84 m2. VI/7,1.
izg. 83. obnovtjerK), 2K v postopku. de4rw
opr.. VSI priK}.. vseljivo konec 06. cena:
23.005.440 srr (96.000 EUR) AJP.
d.o.o,. Koroška 2. Kranj. « 031/330-
040. www.ajp.si r>ooQist

.K/TR>KJ C. M B̂, \'T SI>CC%« R. KNAJ 1

Vašo nepremičnino
»rodamo v SO.dneh

ŠK. LOKA - Frankovo nas.. 3SS, 81
m2. II./4. obnovj. 00. CK na plin,
cena 27.7 mio Srr (115.690 EUR), Je-
lene Janez, s.p.. Partizanska c. 40.
$k. Loka. «041/675-123

600&069

TRISOBNO Krani, 84 m2. 2. nad., nt-
zek blok. opremljeno, renovirano, PVC
oKna, zastekljen balkon. C K na plin,
mirna lokacija, cena: ugodno, 9
041/358-713. 040/425-233

e00&936

O D D A M

SOBO. Kranj okolica, z souporabo ko-
palnice m kuhinje, zaposleni samski
osebi. « 041 /247-862 «006i«3

GARSONJERA Planina II Kranj. taKoj,
predplačilo. « 040/645-788 €006i»

ENOSOBNO, stajiovanje v Škofji Loki
z atrijem. » 041 /464-190 eooeor«

ENOSOBNO. stanovanje v Ljubr^em
samski osebi z enoletnim predplači-
lom. 9 040/389-518 600C«20

N A J A M E M

GARSONJERO, ah enosobr>o stanova-
nje v Kranju. 9 041 /801 -224

HIŠE
P R O D A M

ITD NEPREMIČNINE, d.o.o.
MAISTROV TRG 7.

4000 KRANJ
TEL : 04/23-8M20,

04/23-66-670

041/755-296. 040/204.661,
041/900-009

c-poSta: ttd.nepremicninesioi.net
www.rtd-ptus.si

'»••»L., U . V . V .

lU I
DVOSTANOVANJSKO HIŠO Kranj -
Radovljica, takoj vseljiva. na mirnem
Kraju, 8 041/209-066 «006i3t

HIŠO, z gospodarskim poslopjem. Bri-
tof. lepa lokacija. « 040/537-387

6005870

K U P I M

ALI NAJAMEM STARO HIŠICO, po-
trebno adaptacije na območju Gorenj-
ske (od Podljubelja do Kranja) • na po-
deželju z malo vrtička, 9 041/781-
024 «ooeo&s

AU NAJAMEM STARO HIŠICO, po-
trebno adaptacije, na območju Gorenj-
ske (od Podljubelja do Kranja) - na po-
deželju z malo vrtička. 9 041/781-
024 6006117

HIŠO. dvojček, vrstna ali 4-sobno
Stan. (2 t 2), v nizkem bloku, v Kranju
oz. okolici, 9 041/596-015 eooeoM

MANJŠO HIŠO. z nekaj vrta, v okolici
Bleda ali Radovljice, lahko potrebno
popravila. 9 040/887-101

eooeo57

VIKENDI, APARTMAJI
P R O D A M

BIVALNI VIKEND. Štefanja 9. pod Kr-
vavcem. 800 m2 parcete. K/P/M 127
m2. cena 30 mio SIT. « 041/320-

699 6004092

POSESTI ^
P R O D A M

MANJŠO, ZAZIDLJIVO PARCELO.
250 m2v okolici Kranja, 9 041/889-
562 6006137

RADOVLJICA - LANCOVO, prodam
več zazidljivih parcel, lepa lokacija. 9
031/451-822 6006168

V ŠENČURJU, naprodaj zazidljive par-
cele. 9 041 /390-422 6OO6051

VEČ GOZDNIH PARCEL. Cešnjtca pri
Kn^pi m Selo pri Bledu. 9 04/537-51-
36.041/936-949 6OO6054

K U P I M

KMETIJSKO ZEMUIŠČE , dobro pla-
čilo. »031/727-035 eooetoe

POSLOVNI PROSTORI
O D D A M

GOSTINSKI PROSTOR, opremljen,
okolica Cerkelj, 9 041/943-866

6006126

MOTORNA
VOZILA
AVTOMOBILI
P R O D A M

ODKUP IN PRODAJA, od I. 98 dalje,
plačilo v GOTOVINI. Uredimo prenos
lastništva. Adria avto. Partizanska 1,
Škofja Loka (bivša vojašnica). w»ww.adr>-
aavto.com. »04/51-34-148.041/632-
577. adria.avto@sio).net eoossro

BMW 318 I, I. 91, dobro ohranjen. 9
031/609-724 6006079

CITROEN AX 1.1 CABAN. I. 92, 9
04/533^12.13 eoofl.is

FIAT MAREA VIKEND LX. I. 97. 9
041/756-772 eooeoc«

1/2 HIŠE. 140 m2 v Sr. Bitnjah ali za-
menjam za manjše stanovanje v hišK 9
04/23-10-120 6006037

Bratov Praprrtnik 10.4202 NaWo
PE KnfMka ensifl 22 4202 Naklo

P R O D A J A I N M O N T A Ž A :
- pnevmatike m platišča,
- amortizerji ^mottocr. hitri servis vozil
- avtooplika. vse za podvozje vozil,
- izpušni sistemi, katalizatorji /
T«l 04'25 76 052 ^ ^
,Http://www.aggantar.si •

FIAT Punto 1.2 SX, I. 01. & vrat. klima,
vsa oprema, kovinsko moder. 9
041/398-574 »008147

FIAT Stilo 1.9 JTD. 1. 02. 1. lastnik,
vsa možna oprema, kot nov, 9
041/928-886 6OO0156

FORD FIESTA 1.3.1. 95 in Nissan Mic-
ra 1.92, « 031/241-473 6oo«>7i

HONDA CONCERTO 1.4 16 V. I. 93,
1. registracija 94, rog. do 7/07, cena:
180.000,00 SIT. 9 041/822-463

6006133

RENAULT 5.1. 94, 148.000 km. regi-
striran do 6/07. 9 040/322-597

RENAULT 19 1.4.1. 94. 165.000 km,
rdeč. lepo ohranjen. 9 041/645-390

6006110

RENAULT CLIO 1.2. I. 97. fi
031/647-922 «oo«t03

RENAULT CUO 1.4 RT, I. 99, 5 viat,
servo. ele. paket, oprema, zelo ugod-
no. « 041/787-050 6006036

RENAULT MEGANE. 1.96. rdeče bar-
ve. RT oprema in Mazdo 323 1,5 i.
1.95. s 041/518-219 60060fi6

SEAT CORDOBA 1.8 gbc. I. 95, reg. do
12/06. servo. air tsag, 1. barva, cena-
295.000.00 srr, 9 040/285-748oooe«>i3

SUZUKI 1.3 GLX, t. 00. 95.000 km.
1. lastnica. 9 041 /358-848 600ai2s

ŠKODO FAVORIT LX, 1. 93, 9
041/257-612 eooems

VW PASSAT 1.9 TDI, 1.98, bordo re-
deče barve, servisna knjiga, lepo ohr-
ranjen. ugodno.« 041/406-966

AVTODELI IW OPREMA
P R O D A M

8 GUM. dim. 175/70-13 in 165/65-
14, S 041/230^31 6oo«ifo

GOLPIID reg. Golf IID za dete, motor 1.6
za Peugeot 405 z menjalnikom, m. gorsko
koto. l-iladIniK štedilnik. TV. rKi\e mini sak>
nilke 40x60. 9 041/73&301 eooeoM

LITA PLATIŠČA, 4 X 100. Z gimami 1.95
X 50X15, 9 04/257-25^2 oooeias

KARAMBOLIRANA
VOZILA
K U P I M

POŠKODOVANO VOZILO, tudi total-
ka - ponujam največ, takojšen odkup,
prevoz. 9 031/770-833 eooMis

STANOVANJSKA
OPREMA

STROJI
IN ORODJA
P R O D A M

ELEKTROMOTORJE, različnih moči.
9 031 /523-383 6OO6O«)

MOTORNO ŽAGO. Jonsered, novo ali
zamenjam za smrekove deske ali plo-
he. * 041/562-892 6006066

NOVO. mizarsko delovno mizo. 9
04/531-80-88 60060»2

ŠE NERABUENO. električno, verižno
žago. 9 040/647-564 GOO«OBO

GRADBENI
MATERIAL
GRADBENI MATERIAL
P R O D A M

GRANITNE KOCKE. 20 m2. različnih
dimenzij, cena 50.000 SIT, 9
040/979-623 600dO49

NARAVNO SUHE. plohe 50 mm. 2.5
m3. 9 031/838-908 600613&

PLOHE. In jelševe deske. 3 m3. zrač-
r̂ o suhe. 9 051 /306-069 eooei

PLOHE, javorjeve. hruškove in oreho-
ve. 9 031/271-151 6006158

SMREKOVE PLOHE, suhe in doske mizar-
ske kvditete, 9 051/204-264 eooetce

SNEGOLOVCE, za Bramac Iz nerjave-
če pločevine 1.5 mm. 800 kosov. 9
041 /893-682 6006i»

SUHO OSTREŠJE , tramove in lege.
«041/604-281 6006.55

ZIDNO OBLOGO, lužen hrast, 16 m2,
zelo ohranjeno, ugodno, dop.. 9
040/161-491 6006tOQ

ZRAČNO SUHE. colarice. deb. 2.5
cm. 2m3. 9 04/25-11-905 6oo6tMi

K U P I M

ODKUPUJEMO HLODOVINO, in ce-
lulozni les iglavcev ter kostanjeve dro*
gove 04/51-30-341 dopoldan in. 9
041/758-932 6OO6OH

STAVBNO POHIŠTVO
P R O D A M

NOTRANJA VRATA, 75x200 in okrogto
neoavno korito s pipo. 9 051/200-255

0006O0;

OKNO. 220x180 l a simt>olično ceno.
«04/533-31-21 6000023

KURIVO
P R O D A M

BUKOVA DRVA. suha. žagana, z do-
stavo. 9 031/547-948 eooci«

BUTARE, za kmečko peč in plinsko je-
klenko 101. « 04/531-51-18 6006059

DRVA. metrska ali razžagana. možnost
dostave. 9 031/310-366 6005903

HRASTOVA DRVA suha. metrska sš raz-
žagana, možna dostava, 9 041/620824

POHIŠTVO
P R O D A M

DVA NOVA STOLA, in dva stara za
15.000 SIT. 9 04/574-38-99 600604?

FRANCOSKO POSTEUO. 140x200
v modri barvi, leseno postelj« z jogijem
90x200. « 041 /597-702 6006i43

UGODNO PRODAM, spalnico, jogije
podanm in malo rabljen pomivalni stroj.
9 04/253-13-13 60060̂ ?

GOSPODINJSKI
APARATI
P R O D A M

HLADILNIK, mali in pralni stroj gore-
nje. 9 041/878-494 6006i38

NOV HLADILNIK. Gorenje 80 I. 9
04/23-24-136 6OO6O16

NOVO ZAMRZOVALNO SKRINJO, in
hladilno omaro LTH 15 % ceneje. «
04/20-24-335 eooeoas

PRALNI STROJ. Gorenje P S 54.5 Wl.
generalno obnovljen in hladilnik Gore-
nje HZ 3n . « 04/252-29-10 6006J*a

ZAMRZOVALNO SKRINJO, 3701 in rab-
ljen betonski mešatec. 9 040/290«01

OGREVANJE,
HLAJENJE
P R O D A M

TERMOALOMULACIJSKO PEČ. 2
komada po zelo ugodni ceni, 9
04/259-12-42 6006t06

GLASBILA
P R O D A M

FARFiSA. klaviatura. 61 tipk. odlični
zvoki in ntnni. zvočniki, vpkoder, 220 V.
ugodno. « 041 /589-989 6006090

KLAVIRSKO HARMONIKO. 32-basno
+ tranzistorski ojačevalec 60 V̂ Phi-
lips. 9 031/796-004 6O06oe5

TURIZEM
ODDAM, apartmaje v Umagu. 9
041/25-48-42 eoossai

ODDAM APARTMA, za letni dopust od
22. 7. do 29. 7 na otoku Pagu - Nova-
Ija, Gajec, « 00385-53/684-448.
051/60<i©-67 0006077

ODDAM APARTMA, za 4.5 na Dugi
uvali pri Puli. 9 00385-98/198-53-
15.00385-52/553-358 60O6J2O

TROGIR Marina, oddamo 4 apartmaje.
30 m od nrvorja. klima, parkirišče, žar, sat
TV. 9 00385-21/88^61 6006102

UMETNINE,
NAKIT
P R O D A M

TAPISERIJO, motiv "Posmrtna maska
faraona Tul-Ank-Arnona". 9 031/255-
670 60060)9

OTROŠKA
OPREMA
P R O D A M

OBLAČILA, za dojenčka, do enega leta,
»epo olueu êna. 9 041/858015 eooeoso

OTROŠKI VOZIČEK, odično oh/ar^, cena
po dogcjvofu. 9 031/811-708 mo«mi

OTROŠKI VOZIČEK, trikolesni, komb.
Od rojstva, kot nov. rabljen s mesecev,
ugodno. « 041/861-660 eooeiso

OTROŠKI VZMETNICI. 70x140.
65x135, malo rabljeni, 9 031/655-
639 6006116

OTROŠKO KOLO BMX. s pomožnimi
kolesi. 9 041/278-113 eooeno

VEČ POUČNIH (grač, od tšoč do pet tn
soc, Oivanjen©. 9 04/574<J8-99 eooeosa

P O D A R I M

OTROŠKI VOZIČEK.
804

041/232-
60061»

ŽIVALI
IN RASTLINE
P R O D A M

ČISTOKRVNO, pstčko bemandinko. brez
rodow^. 9 031/274̂ 317 eoo6ow

MLADE, nemške ovčarje in kozlička,
ugodno. « 04/510-37-70 eooeoee

PSA. mesanca - nemški ovčar, star 4 mes.,
zelo učljv. rad ima otroke, primeren za ču-
vaja. «041/398029 6006M?

SCHEPLANDSKEGA PONIJA, žreb-
ca, starega eno leto. in podarim hišne-
ga zajčka, « 04/255-58-10 eooeios

OKRASNO RASTLINO, avokado v
loncu viš. 1.80 m za zimski vrt ali večji
prostor. « 030/624-364

P O D A R I M

KUŽA MEŠANCA. zlati prinašalec - la-
bradorec. manjše rasti, star eno leto.
« 031/666-378 60o«oe-i

LEPA. pisana mucka, pripeljem na
dom, « 04/533-31-21 6006022

LEPE MUCKE. (3 samičke in samec),
z daljšo dlako, stare dva meseca, «
04/20-41-632 6006027

MUCKE, stare dva meseca, vajene
čistoče. « 04/252-12-48 60O6MO

TRI MAČKE, samčke z daljšo dlako.
8 041/371-484 eoo6060

TRI MALE MUCKE, stare dva mese-
ca, «04/57-25-154 6OO6O10

POSLOVNI STIKI

KREDITI
Do 7 fet, 23 vse zaposlene ter
upokojence, do 50 % obresti.

Krediti na osnovi vozila, ter teasin-
gi za vozila stara do 10 let
MOŽNOST ODPLAČIU

NA POLOŽNICE, PRIDEMO
TUDI NA DOM!

NUMERO UNO Robert Kukovec
Mlinska uL 22, Mar9}or
Td: 02/252-48-26,

mob: 041/750560,041/331-991

FESSTd .0.0.. PE Stritarjeva 5. Kranj

Nudimo vse vrste posojil,
ugodne obresti

0 4 / 2 3 6 - 7 3 - 7 5
Fasa ilao. Pdmc* 74, mwk«

KMETIJSTVO
KMETIJSKI STROJI
P R O D A M

KOSILNICO, BCS 110 cm. gorska
mala kolesa tter dvovretenski pajek. «
031/309-753 6006040

KOSILNICO, Bucher {SIP sprint 150)
z obračalnikom favorit 150. staro 3
leta, v kompletu, cena 530.000 SIT,
«041/630-494 800616®

PAJEK. SIPtrositeczagnoi in BCS ko-
sil nico. « 031 /491 -028 6006096

ROTACIJSKO KOSILNICO, SIP
165/2 in rotacijske grablje SIP 300.
« 041/503-776 eooeoâ

SAMONAKLADALNO, Mengete 17 KMaS
menjam za kra^). « 031 /69&6006oo6oi6

SILOKOMBAJN, Mengele 300. «
041/356-157 6006017

K U P I M

DODAJALNO MIZO, za puhalnik. «
031/35-35-81 600e0®2

SAMONAKLADALNO, prikolico in
molzni stroj. « 041 /570-953 6oo6oyi

PRIDELKI
P R O D A M

BELI. jedilni krompir, možna dostava.
«031/685-345 «IOO«M7

ČEŠNJE, kvalitetne, domače hoistavke,
dnevno sveže obrar>e. ugodno. kn>eti|a
Princ. Huda 1 pri Kovorju Tržid, «
04/595-60«0.041/747-623 600SM3

DOBRO, domače žganje sadjevec,
možnost dostave, « 031/302-344

6006044

DOMAČE ŽGANJE, iz neškropljenih ja-
bolk »n hrušk, « 041 /257-215 eooeiae

DROBNI KROMPIR, ugodno, «
041/728-092 6OO«OBI

GRAHOVO SLAMO, « 041/767-339
60060U

KUMARICE, za vlaganje. « 041/651-
970 6006)67

PRODAM SLAMO, Voglje, « 041/745-
685 fioocoe?

VINO. cviček, lahko tudi ustekleničen,
možrw dostava, « 031/288-936

6006059

K U P I M

KUPIM JEČMEN. « 041/233-778

KVADRATNE BALE. otave ali sena, do
100 kom. « 031/316-511 6006070

VZREJNE ŽIVALI
P R O D A M

ČB BIKCA, starega 14 dni. Podbrezje
158, « 04/53301-76 eoooota

ČB TELIČKO. Staro tri todnd, «
041/855-753

DVA BIKCA, križanca, stara 1 teden In
teličko simentalko. staro 5 mesecev.
«031/356-669 6006«6?

DVA ČB BIKCA, Stara 8 dni, S
04/25-11-813 6006»?*

DVE B R E J I KOZI. in kozla, ugodno,
po 17. uri. « 041/605-722 6oo6tti

DVE TEUa, simentalki, stari 15 mesecev
i? ekološke r ^ , a

ENICO. simental̂ v desetem mes. brejosti.
PDPO«O 3. Tržič. «04/59831-11 eoceooo

JAGENČKA, težkega približno 28 kg.
«031/582-457 eooeoM

KOŽICO, staro tri mesece, primerno
za nadaljnjo rejo. « 04/574-44-13.
041/762-494 eooeui

KUNCE, francoslu ovnač za pleme. «
031/730-725 6006»?e

MLADE KOZLIČE, za meso. cena
1200 SfT/kg. «040/167-865 6ooeoi2

MLADO KRAVO, brejo 8 mesecev. «
041/575-259 0006033

PRAŠIČE, 100 kg, domača krma, 8
040/607-451 60060?5

PRAŠIČE, za lep. težke 100 kg. in nakladal-
no prikoSco SIP 19. 9 041/918600 eooct«

TELICO. simentalko, staro 15 mese-
cev, 9 04/51 -54-600 W06ii5

TELIČKE, simentalke. stare 4 mese-
ce. « 04/25-11-873

TELIČKO, simentalko. težko 150 kg.
In teličko RH. staro 14 dni. «
041/835-416 oooooii

TELIČKO. ČB-LS.staro 10 dni. «
041/873-994 «006073

TELIČKO, simentalko. staro 3 tedne.
Matijovc. Jeglič. Podbrezje 192. «
04/533-11-44 B005063

TELIČKO, limuzin, staro sedem dni. «
031/417-221 «oo6ow

TELIČKO, simentalko. staro 10 dni. «
041/607-467 ooo6n3

TELIČKO, simentalko. staro 14 dni. «
04/53-33-713 eooeuz

TELIČKO, simentalko. staro 20 dni. «
04/253-13-52 eooetflo

ŽREBCA, Arabec-Upicanec, star dve
leti. « 041 /987-215 600®032

KRAVO, brejo 9 mes., ali po izbiri. «
041/519-330 600610«

K U P I M

BIKCA, simentatea. starega od 1 tedna
do 1 meseca, « 031/378-946 6006026

BIKCA, simentalca. starega do dva
meseca. « 04/25-91-541 6ooeo?8

BIKCA, simentalca. starega en teden do
enega nteseca.« 04/531-55-74 0006140

BIKCA, simentalca ali mesne pasme,
težkega 150 do 200 kg. « 04/596-
10-69 6000147

BIKCA SIMENTALCA. težkega 100
do 120 kg. « 031 /280-774 6006j07

OSTALO
P R O D A M

VEČJO KOLIČINO, vrtne žemlje v
okolici Bleda. « 031/690-958eoo6iQo

O D D A M

ODDAM PAŠNIK.« 040/307^

ZAPOSLITVE
N U D I M

IŠČEMO KUHARJA, picopeka in šo-
fef)a za razvoz hrane. Picerija Ledina.
Gorenjesavska c. 52. 4000 Kranj, «
040/854-300 6006t6i

ZAPOSLIM KUHARJA/ICO. z izkuš-
njami. nastop dela takoj, Danica Raz-
boršek s.p., Britof 120. Kranj. «
04/234-04-40 60060?»

ZAPOSLIM ŠOFERJA. C kat. za raz-
voz tovora po Gorenjski. Pisne prošnje
na naslov: Hafner UIrik s.p.. Partizan-
ska cesta 33. 4000 Kranj 6oo»&&9

ZAPOSLIM VOZNIKA. C Kat. za ob-
časna nadomeščanja. Pisr\e prošnje
na naslov: Hafner Ulrik s.p.. Partizan-
ska cesta 33. 4000 Kranj eoossoo

ZA PLANINSKI DOM NA LEDI-
NAH IŠČEMO 0SKRBNI5KI PAR
ZA POLETNO SEZONO 2006
(24. 7. - 17. 9.). PD KRANJ.
KOROŠKA 27. 4000 KRANJ

mailto:info@g-glas.si
http://www.ajp.si
http://www.rtd-ptus.si

MALI OGLASI, ZAHVALE info@g'glas.si 2 7

ZAPOSLIM VOZNIKA, kategorije C in
E s hladiIntKom, špedicija. Avtopree-
vozništvo Vinko Nastran s.p.. Na vasi
10. Šenčur. « .040/437-800

6006171

ZAPOSLIMO, študentko ali delavko za
redno delo v dnevnem baru na KoKricI.
Mojca, d.0.0.. Podnart 42a. Podnart,
«041/749-012 6006070

SEAWAY
group

Navtično podjege zagosli:

1 . rv r iZARJE
Razpisni pogoji: izobrazba lesne
smeri. 3 letne delovne izkušnje

pri obdelavi lesa.

2. C N C O P E R A T E R
Razpisni pogoji: strojni ali lesni
tehnik, najmanj 3 letne delovne

Izkušnje, poznavanje CNC strojev.

3. M O N T E R V O D O V O D N I H
I N Š T A L A C I J

Razpisni pogoji: strojna izobrazba IV.
ali V. stopnje ali druga ustrezna izbr.,
najmanj 3 letne delovne izku§nje pri

montaži notranje opreme in pohištva.
4. M O N T E R M O T O R N I H

I N Š T A L A C I J
Razpisni pogoji: strojna izobrazba IV.
ali V. stopnje ali druga ustrezna izbr.,
najmanj 3 letne detovne izkušnje pri

montaii notranje opreme in pohištva.

5. E L E K T R I K A R J E
Razpisni pogoji: izobrazba IV.ali V.

Stopnje eleklro smeri ali dnjga
ustrezna izbr.. najmanj 3 letne delovne
izkušnje pri montaži notranje opreme

in pohištva.
Ponudbe pošljite najkasneje do

20.7.2006 na naslov:
Seaway Group d.0.0.

Pot na Usice 2.4260 Bled
ali po e-pošli:

polona.Krmek@seaway.si

ZVEZDA. tekstHna tovanut d. d.
Savska cesta 46, SI4000 Kran)

Prodamo počrtr^o stanovanje v iz-
meri 34.07 kvadratnih metrov v Barba-
rigi, Hrvaška, tip A34 za izklicno ceno
9.600.000,00 s r r (40.060 E U R) .

Kupec nosi vse stroške prodaje in
DDV na prodajno ceno. VarSčina
960.000,00 s r r (4 . 0 0 6 E U R) ,

ABANKA VIPA 051005000105528.
Ponudbe na nasiov: Zvezda, tekstUr̂
tovarna. (L d, Savska cesta 46, s pripi-
som "za komis^" do vk^učno 29.7.
2006. PoTHidrtiki bodo obveščeni o re-
zultatih razpisa v roku 7 dni ck) zak|iu6-
ka razpisa. Neizbranim kantfidatom bo
vmjeria varščina do 5.8.2006.

IŠČEM DELO, kot pleskar. 8
041/S12-312 00060/6

DUO ANDREJ IN TANJA, Išče delo -
igranje na ohcetih, obJetnicah in dru-
go. «• 041/456-039 60oeow

DUO ROLO. išče delo na obletnrcah,
porokah z domačo in zabavno glasbo.
«041/224-907 ooooue

IŠČEM DELO. pospravljanje in podo-
bno. Mojca. 9 0590/17-342 ooodi»4

NA DOM, sprejmem delo - lepljenje,
pakiranje, sestavljanje in podobno. 9
051/376-919 0000016

STORITVE
N U D I M

ZA NEDOLOČEN ČAS. zaposlimo za-
stopnike in vodje skupin za terensko
prodajo novih artiklov za varovanje
zdravja, najboljši pogoji in uvajanje v
delo. Sinkopa. d.o.o.. Žirovnica 87. «
041/793-367. 040/666-345 eo059i4

ZAPOSLIMO, servisefja visokoHačnth
aparatov, Izobrazba: et^rfkar. avtome-
hanik ali ključavničar. Gltas - Karcher,
d.o.o.. Zg. Bitnje 1. Žabnk;a. «
04/231

OUOSdM

v MIZARSKI DELAVNICI, zaposlimo
mlajšega delavca za priučitev. Smolej,
d.o.o., Kovor. Pod gozdom 30. Tržič.
« 041/619-302 eoo«os«

ZAPOSUMO TEHNIČNEGA VODJO, po-
goj: najmanj V. stopnja izobrazbo ustrezno
smeri, poznavanje A - CAT programskih
orodij in organizadiske sposobnosti, za ne*
določen čas, Uko Kropa. do.o.. Knapa 7 a.
Kropa,« 04/533-7300 oeeooe

I Š Č E M

MATURANTKA (SČE DELO, piiprava dija-
kov r%t popravne izpte n jesenski rok po-
klicne mature. « 041/58&309 60060&3

ADAPTIRAMO HIŠE. in celotna stano-
vanja. Megamatnx. d.o.o.. Staretova
39. Kranj. 8 041 /570-957 fi005S7S

ALI ŽELfTE. na noo pobarvati fasado in le-
sen napusč? Ugodno' Megamatr«. d.o.o..
Staielowa39. Kran, «041/570^7 eo(tt6T4

ASFALTIRANJE, in V^fonar .̂ izdelava be-
toske in kamnite škarpe. prevzem novo-
gradnj in adaptacij. Gradbenišlvo A j iwč
s.p.. Sadnâ aoeva 4. Kamnk.« 01/83-17-
285,031/803-144,031/294-881 eoc60«6

GRADBENIK REXHO. Adergas 13.
Cerkl^. izvaja od temeljev do strehe,
notranji ometi, vse vrste fasad, kamnite
škarpe. adaptacije, urejanje in tlakova-
nje dvorišč. « 041/589-996 6oo4a«?

IZVAJAM, generalna in enkratne čiš*
čenja (pos. prostori, objekti, stanova-
nja. bloki, likanje). AASS s.p.. Planina
10. Kranj. « 040/33-68-75 ooosrs?

IZVAJAM SUKOPLESKARSKA DELA. bar-
vanje n^xišča, beljenje ̂ sad, kilanje h belje-
nje notran^ povi^, dehofalr^ opicski. Sli-
kopleskarstvo. Pavec Ivo s.p., Podbre;^
179.4202 NaMo. « 03\/30-29^ «»k2?

IZVAJAMO, sanacije dimnikov, vrlanje. zi-
dava. montaža novih, popravita staih. nudi-
mo dinv« obk)ge. dimne kape. Novak &
Co, d.n.o., Ljubljanska 89, Domžale, «
041/898-102.031/422-800 eoosei/

ZAHVALA

V 92. letu je v Gospodu zaspala draga mama , stara m a m a , tašča,
leta in svakinja

FRANČIŠKA VEHOVEC
p. d. Knezova m a m a z Rupe pri Kran ju

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in
znancem za izrečena ustna in pisna sožalja, podarjeno cvetje, sveče. sv.
maše in darove za župnijsko cerkev na Zlatem polju. Hvab vsem. ki ste
jo v tako veHkem številu pospremili na njeni zadnji potL
Posebna zahvala g. župniku Mit ju S l imu in Tonetu Liparju za lepo
opravljen pogrebni obred, pevcem iz Predoselj za lepo petje pri pogrebu
i n pogrebni sv. maši, trobentaču, zvonarju in pogrebni službi Komuna-
le Kranj. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

VSI NJENI
Kranj, 4. julija 2006

ZAHVALA

V 78. letu starosti nas je zapustil dragi mož, oČe i n stari oče

C I R I L PINTAR
Janezkov Ciril s Praprotna

O b boleči izgubi se iskreno zahval ju jemo vsem sorodnikom,
prijateljem, znancem, ribičem, bivSim sodelavcem Jelovice za
izrečena sožalja. podarjeno cvetje in sveče. Posebno zahvalo
izrekamo sosedom za pomoč, govornikoma, pevcem, gospodu
župn iku ter podjetju Akris. Hva l a vsem, k i ste ga pospremil i na
njegovi zadnji poti in nam v težkih trenutkih stali ob strani.

Žalujoči : žena Francka, sinova Branko in M i l a n z d r u ž i n a m a

Z A H V A L A

O b boleči izgub i dragega moža , očeta, starega očeta, tasta,
dedka, brata in strica

LUDVIKA Č E S N A
se zahval jujemo sorodnikom, sosedom, prijateljem in znancem
za izrečena sožalja, podar jeno cvetje i n sveče. I skrena hvala
stražiškim pevcem za prelepe žalostinke, duhovn ikom za lepo
opravljen obred i n K o m u n d i Kranj. Zahva la tudi dr. Jerajevi,
oseb ju k i rurškega oddelka bo ln išn ice Petra Drža ja i n
onkološkega inšt i tuta, s t raž išk im gas i l cem ter g. Base ju za
tolažilne besede iz Elektro Gorenjske Kranj . Zahvala vsem, k i
ste ga pospremil i na njegovi zadnji poti.

Ž a l u j o č i vsi njegovi

StražiŠče, A r g o n , 11 . julija 2 0 0 6

E}OKAZANONAJBOUŠA
JASNOVIDKA LEA 090/142 807

mta Kuuuu. 3S0 sn/«n n,s RDI
SvrtoanjpKtoc««! Mv*a I*6K,t Ooo te^Kcon

IZVAJAMO 00 TEMELJEV DO STREHE, no-
tranje omete, tasade, adaptaĉ , kamnite škar-
pe, liejar^ in SaKoiianje cKonšč. Z n a ^

tKtedsšom. SGP Bytvqi Skaia. d.ao., Stm-
zevo 3 a. Kranj,« 041/222-741 coo&ue

NUDIM VARSTVO, otrok na mojem ali
vašem domu. Maja Rogelj. Kranj, 9
041/28&-165 6000170

NUDIMO VSEH VRST ELEKTROINŠTALA-
CU, v novogradnjah in adaptacijah, razna
maoiša pooraAa. Janez Vafter s.p.. Zo- Dup-
(ie 24,4203 Dup|e, 8 041

SPLOŠNA GRADBENA DELA, zidanje,
opaži, betonske škarle, adaptacije stan~h
h($. fasade, tlakovanje dvonšc. klasični
ometi, betonske ograše. Gradk)enik Oam' in
ostali d.n.o.. Tončka Dežmana 10, Kranj.
« 061 /41&043.051 /41&044 cooMre

ZAŠČrPNE, okensko mrože "gsAm" In kcva-
ne železne ograje po naročiu. Goki, d.o.o..
Francarija 8. Preddwx. « 04/255-11-29.
041 / 6 8 4 ^ . 041 /20&464 eoosM?

IŠČEM

IŠČEM MOŠKEGA, ki zna delati z mo-
torno žago. alkoholiki izključeni, s
05/380-80-95 eooet??

IŠČEM SKUPINO, ki bi naredila izola-
cijo hiše, balkona in kanalizacijo. «
040/851-001 6006013

IZGUBLJENO,
NAJDENO
v ZD KRANJ, sem pozabila knjigo
Aleksander Veliki, last knjižnice, kdor
jo je našel, naj pokliče, prosim
040/726-544

RAZNO

KEMIČNI WC. in mešalne pipe. 9
031/686-922 eooetso

OBRAČALNIK, moped, opazne de-
ske, star denar In starino, 9 041 /949-
139

ODBIJAČ, prednji in zadnji za Clio in
gobeline "Predvečer na morju" in "Ja-
dnnica". « 051/352-901

600S044)

OTROŠKO POSTELJICO, avtosedež,
o l sedež za kolo. železne cevi in elek-
tro omarice, 9 040/352-095

eooeosa

SEDEM MANJŠIH KORIT, za rože.
cena simboična, 9 04/233-14-87

eooeoes

SRNASTO KOZO, zajčnike, kajak Pri-
jon. barvni TV. 9 041/364-504

P R O D A M

CISTERNO CREINA 3200 L, samo-
nakladalko SIP in izkopalnik krompirja.
«041/865-675 6006i04

P O D A R I M

DVA, lepatepiha, 9 04/233-15-93

Ptica jc zginila v daljni sinjini...
L N.

V S P O M I N

Ob 10 . obletnici smrt i

JAKA V E H OVCA
č a s nezadržno mineva, a sled s svet l imi spomin i nate in tvoje bogato,

razgibano živl jenje ostaja.

VSI TVOJI
Kranj, 14 . julija 2 0 0 6

OSMRTNICA

Sporočamo žalostno vest, da nas je v 78. letu starosti zapustila upokojena sodelavka

JULIJANA BREGAR

Od nje se bomo poslovili danes, v petek, 14. jul i ja 2006. ob 12. ur i
na pokopališču na Blejski Dobravi.

2ara bo na dan pogreba od 9. ure dalje v tamkajšnj i mrl iški vežici.

S o d e l a v c i C a r i n s k e u p r a v e R e p u b l i k e S l o v e n i j e
C a r i n s k e g a u r a d a J e s e n i c e

SPOROČILO O SMRTI

6. julija 2006 je odšla od nas m a m a

NEŽKA ŠOBERL
r o j e n a R e š

Hvala v s e m za vsakršno pomoč i n dobre želje.

VSI NJHNI

ZAHVALA

Ta svet si zapustila,
trpljenja se rešila,
podbreška ti gomila,
poslednji bo dom nudila.

Ostali so spomini,
ostala je bolečina,
ostala je praznina
in pogled v nebo,
kjer upamo, da ti je lepo.

V 59. l e tu starosti nas je n e n a d o m a in m n o g o prezgodaj
zapustila naša ljubljena žena in m a m i

M A R I N K A U R B A N E C
iz P o d b r e z i j

Iskreno se zahval jujemo sorodnikom, sosedom, prijateljem i n
znancem za darovano cvetje i n sveče, izražena ustna i n pisna
sožalja ter vsem, k i ste jo pospremi l i na njeni zadnji poti.
Hvala gospodu župn iku za lepo opravl jen obred, pevcem, pra-
porščakom, gospodu Stanetu M i h e l i č u za globoko sočutene
besede ob zadnjem slovesu, podjetju Navček za lepo pripravljen
zadnji počitek.

Se enkrat najlepša hvala vsem in vsakomur posebej.

N I K O U T E N E B O M O P O Z A B I L I :

mož Martin, hčerka Martina z družino ter sinova Jaka in Rudi

mailto:polona.Krmek@seaway.si

28 GG info@g-glas.si

ANKETA

Vozi me, vlak
URŠA PETERNEL

Na Jesenicah, kjer se pridru-
žujejo praznovanjem ob sto-
letnici Bohinjske proge, smo
nekaj mimoidočih povpra-
šali, kako pogosto se vozijo
z vlakom.

Nada Noč, Jesenice:

"Ker bi za prevoz psa na av-
tobusu morala plačati odra-
slo vozovnico, se na Blejsko
Dobravo na obisk in na po-
kopališče vozim kar z vla-
kom. Z vlakom se peljem
tudi kopat na Bled."

Lojzka Košir, Jesenice:

"Vsako leto novembra se z
vlakom peljemo na morje z
Jesenic v Koper. Prej sem se
vsak teden vozila v Ljub-
ljano. Vožnja z vlakom je
prijetna, raje grem z vlakom
kot z avtom."

Gašper Ravnik, Koprivnik:

"Na Jesenice sem se z vla-
kom pripeljal z Bleda, ker tu
delam vozniški izpit. Sicer
pa se med šolskim letom
vozim z vlakom iz Bohinja v
Ljubljano v šolo. Je veliko
ceneje kot z avtobusom."

Dušan Maraž, Nova Gorica:

"jeseniška železniška posta-
ja je obupna, ni stranišča,
klopi so uničene, vozni re-
di so majhni in nepregled-
ni. To je prvi sprejem tujcev
v Sloveniji In ko vidijo to
bedo ..."

Mojca Legat, Zasip:

"Z vlakom se ne vozim, saj
imam avto in nimam potrebe
po vožnji po železnici. Kdaj
sem se nazadnje peljala.'
Lani, ko sem hčerko za izlet
peljala na vožnjo z vlakom
od Podhoma do Jesenic."

Golf parlamentarcev EU na Bledu
Včeraj in danes na Bledu poteka 12. golfski turnir evropskih parlamentarcev, prvi turnir v povsem
slovenski domeni, na pobudo in v organizaciji poslanca Evropskega parlamenta dr. Mihe Brejca.

GORAZD ŠLNIK

Bled - Zgodovina golfa med
posianci Evropskega parla-
menta je stara 12 tumirskih
iger. Pred leti, prvič leta
2001, sta se Janez Janša in
Miha Brejc, takrat še naša
parlamentarca, že udeležila
turnirja, v letih 2002 in
200} pa sta na turnirju celo
zmagala. Letošnji golfski
turnir poteka pod pokrovi-
teljstvom predsednika Ev-
ropskega parlamenta)ose-
pa Borrella Fontellesa, obis-
kalo pa ga je 67 parlamen-
tarcev iz 11 držav. Odlična
priložnost za predstavitev

države, ki je že dobri dve leti
v evropski družini, ter pri-
ložnost za lepo igro in dru-
ženje. Predsednik Vlade RS
Janez Janša, vidno utrujen
od poti po ZDA, je parla-
mentarce sprejel na večerji
v Vili Bled in v priložnost-
nem nagovoni predstavil
Slovenijo in njeno 15-letno
zgodovino, pozicioniranost
v evropski skupnosti ter se
spomnil turnirja iz Crans
Montane v Švici, ko so ju z
dr. Brejcem še leta 2003
spraševali, ali mar res v Slo-
veniji igramo golf in imamo
igrišča. Premier Janša, ki le-
tos ni imel časa za igro, je

udeležencem opisal blejsko
golfsko igrišče ter jim dal
nekaj nasvetov, kako naj se
pazijo "bunkerjev" - pešče-
nih ovir na igrišču. Turnir,
ki je namenjen srečanju po-
slancev nacionalnih parla-
mentov, sta obiskala tudi
podpredsednik Evropskega
parlamenta Miroslav Ouzky
in Joao Pinheiro, podpred-
sednik največje politične
skupine EPP-ED v Evrop-
skem parlamentu, katere
član je tudi Miha Brejc. Tur-
nir se je igral po sistemu
igre "four boli" - igra štirih
žog, vsak v paru igra s svojo,
šteje pa le najboljši rezultat.

Začetni udarec na prvi igral-
ni travi je pripadel dr. Mihu
Brejcu: v paru z direktorjem
direktorata za turizem na
ministrstvu za gospodarstvo
Marjanom Hribarjem sta se
pomerila s parlamentarce-
ma iz Nemčije Ottom H. Jo-
achimom in Hansgeorgom
Hauserjem. Igralce je k igri
povabil vodja turnirja Gerry
Jekl. menadžer ter svetova-
lec za golf na Bledu, in jim
na čudovito urejenem igriš-
ču na sveže "ostriženi" travi
privoščil dobro igro. Tudi po
takem golfskem druženju
se bo dalo našo državico in
Gorenjsko dobro zapomniti.

o C<H0v«c
29/16'C

-O Ratete

v, /77/ w •<«")

z leve: Cerry Jekl, Marjan Hribar, Miha Brejc, Otto H. Joachim in Hansgeorg Hauser.

vremenska napoved
Napoved za Gorenjsko
Večinoma bo sončno. Danes, v petek popoldne bodo še
lahko posamezne nevihte, za konec tedna bo verjetnost za
nevihte majhna.

Agencija RS la okolje . Urad zi Meteorlogijo

PETEK I SOBOTA : NEDELJA

15/30°C 15/30°C 14/29°C

Mursk« Sobota/

MailbOf \

Wi ^ m ^ fK
Nova Gorica .(->, /-Vv
35/19'5 I ?

»/'6'C (L / ' , Zagreb

Novomosto t
b 29/173

A . 7777 o 30/19"C

32/19 t

NA KONCU

JESENICE

Koncesija za karavanško vodo
Vlada je z dnevnega reda včerajšnje seje umaknila predlog
za podelitev koncesije za črpanje karavanške vode podjetju
Juliana z Jesenic, ki je v lasti Študentskega servisa Maribor.
Koncesijo za odvzem podzemne vode iz vodnega vira za
stekleničenje naravne mineralne vode naj bi podjetju Juliana
podelili brez razpisa, in sicer za dobo 30 let. Letno bi Juliana
lahko načrpala 475 tisoč kubičnih metrov vode oziroma
15 litrov na sekundo (vodni vir naj bi sicer imel pretok od
40 do 60 litrov na sekundo). Po predlogu naj bi si koncesij-
sko dajatev razdelili država in Občina Kranjska Gora.
Podelitvi koncesije brez javnega razpisa pa nasprotujejo na
Občini Jesenice, župan Boris Bregant je ta teden javno
povedal, da so svoje stališče že posredovali vladi in na njen
morebitni sklep o podelitvi koncesije Jullani brez razpisa se
nameravajo pritožiti. U. P.

A)DGVŠČINA

Primorje bo gradilo ob Črnem morju
Na sedežu ministrstva za okolje In vodo Republike Bolgari-
je v Sofiji je včeraj direktor Primorja Ajdovščina za dela v
tujini Corazd Humar slovesno podpisal pogodbo o gradnji
čistilne naprave v Balčiku ob Črnem morju. Primorje je
dobilo posel na mednarodnem razpisu. S tovrstnimi
projekti Ima ajdovsko podjetje že veliko Izkušenj. Balčik je
turistično središče z okrog 10.000 prebivalci in prav toliko
turističnimi posteljami ob Črnem morju, 30 kilometrov od
Varne. Vrednost pogodbe znaša 4,5 milijona evrov, rok za
dokončanje dela pa je dve leti. Primorje bo gradilo v
konzorciju, v katerem sta še ljubljanski Hidroinženlring In
bolgarsko podjetje Balkanstroj. Posebnost nove čistilne
naprave bo izpust vode 250 metrov daleč od obale.

Čestitamo mladoporočencem
Kranj, i . julija - Matevž Zver in Nina Cabrovšek, Breznikova
C. 55, Ihan; 5. juli ja - Andrej Mubi in Katja Božič, Ul. Janeza
Puharja 9, Kranj; 8. jul i ja - Stanislav Lapajna in Alina
Magdalena Storescu, Begunje na Gorenjskem 61; Marjan
Rode in Majda Kučič, Ločica ob Savinji 36. Preddvor, 8. juli-
ja - Boro Cvetkov in Leia Regojevič, Borova vas 7, Maribor;
Brdo pri Kranju, 8. julija - TIm Farčnik in Staša Petrovič, Brl-
tof 388; Jesenice, 8. julija • Matevž Martlnuč In Saša Svetina
s Koroške Bele. Gorenjski glas vsem mladoporočencem pri-
srčno čestita In jim s čestitko, prejeto na matičnem uradu,
podarja polletno naročnino časopisa.

R A D I O K R A N J d.o.o.
Str i tarjeva ul. 6. K R A N J

ItLthON:
<04) 2S12-220 niiMKciK
(04) 2812-221 iKZcut
(OA) 2022-222 n.cxxu> (051) 303-SOS •vuvmuaii
hAX
(04) 2St2-22S nrMKUu
<04) 28-12-229 num*

(jo^Emici
l^nrueoLj posnisanfl rbdijskb postbjh nn coBEnjsKtfn j

E.IJOSIO
radlvKrvnJf^radio-kranj.si
KOUStno stra-n
www.raciio-kranj.si

mailto:info@g-glas.si
http://www.raciio-kranj.si

ss n u " t v l
It n sss« luAi ti u

. i S ! » » t j ^ j j . g g ss

i : : :

•••••• ••

••••••••••

• • ••• ••

• • ••••••

• • •• • • ••

SS2SSSSSSS 9D • • • • • • • • • •

O • • • •

Miha Racman iz Lesc je na tekmovanju za Žar mojstra aoo6 zasedel tretje mesto r r ® profiji. / Foto: Tina Doki

M

GLASBA
NOVIČKE

Zbiljska noč 2006

|utri se obeta že 53. ponovitev tradicionalne prireditve ob
Zbiljskem jezeru pri Medvodah, Zbiljske noči. Poleg pe-
strega glasbenega programa tudi letos pripravljajo ognje-

met, bogato gostinsko
ponudbo ter zanimiv
animacijski program z
nagradnimi igrami. Za
najmlajše pa bo priprav-
ljen zabaviščni park.
Vstop je tudi letos za ob-
iskovalce brezplačen. Za
glasbeno popestritev na
obali Zbiljskega jezera
pa bodo jutri, v soboto,
15. julija od 18. ure dalje
skrbeli: Atomik Harmo-
nik, Kingston, Alya (na
sliki), Anžej Dežan, Bošt-
jan KoneČnik, Holliday
Band, Outsaider. A. B.

Spakirajte, gremo na morje

Kot lansko leto tudi letos poleti, natančneje 22. julija, priča-
kujemo v izolski Ambasadi Cavioli nov val elektronske osve-
žitve. Summer Cathering, kot se prireditev imenuje, je že
lani požela velik uspeh. Prav tako bo letos nastopil eden naj-
uspešnejših slovenskih DJ-jev Valentino Kanzyani. Družbo
za gramofoni pa mu bodo delala še druga znana imena iz
sveta Dj-ev, kot Adam Beyer, Dj Preach, Lucca. N. V.

MetalCampo6
Od 21. do 23. julija bo Sotočje, Tolmin gostilo tradicional-
ni Metal Camp. Letošnja lista nastopajočih je z vsakim
dnevom hujša. Ljubitelji metala se boste v treh dneh lah-
ko naužili dobre glasbe. Namig: Dimmu Borgir, Opeth,
Testament, Edguy, My Dying Bride, Hypocrisy, Amon
Amarth, Deathstars, Nevermore, Arch Enemy, Kataklysm,
Corefest, Decapitated, Evergrey, Wintersun, ScarSymme-
try. One Man Army &,The Undead Quartett, Heaven Shali
Burn, Cataract in številni drugi. Cena za tri dni se giblje
okoli dvajset tisočakov, za en dan pa okoli deset. M. C.

t
Shakira na Hrvaškem

Multimedia Concerts v sodelovanju z ITB in Lupapromo-
tion predstavljajo eno najbolj vročih pevk, Shakiro, ki bo v
okviru evropske turneje 'Oral fixation tour' 15. julija nasto-
pila na mestnem stadionu v Veliki Gorici na Hrvaškem.
Po tem, ko je Jutarnji list pisal o veliki tragediji malega

Tonija, so organizatorji
koncerta kontaktirali Shaki-
rin management in se s
skupnimi močmi odločili,
da pomagajo dve leti in pol
staremu dečku, ki je bil ro-
jen z neonatalnim hepatiti-
som in je napredoval v ciro-
zo jeter. Toni potrebuje
tako nova jetra prej kot v
pol leta. Shakira se je odlo-
čila, da se odreče delu kon-
certnega zaslužka. Pevka
ima v Kolumbiji tudi svojo
ustanovo Pies Descaldos za
revne in brezdomne otroke,

poziva vse ljudi dobrega srca, da pomagajo malemu To-
niju ter povabila Tonija in njegovo družino na koncert
kot častne goste. Mi pa smo izžrebali srečneža, ki prej-
me dve vstopnici za njen koncert: jureta Nastrana iz
Ikofja Loke. A. B.

Izžrebali Čuke

Izžrebali smo pet srečnih lastnikov novih zgoščenk sku-
pine Čuki. Te pa prejmejo: Nataša Lombar Peternel iz
Nove vasi, Maruša Pintar iz Škofja Loke, Etna Vauhnik iz
Jesenic, Jera Toporiš iz Kamne Gorice in Peter Derstven-
šek iz Kranja. A. B.

UNCA FIBRE
Clbonnljev novi album Unca Fibre (vodič za brodoiomce in angele varuhe) je na Hrvaškem dosegel
platinasto naklado takoj, v Sloveniji pa je že od izdaje na samem vrhu najbolje prodajanih plošč.
Pravijo, da Unca Fibre ni album, ki se posluša na dah, da pa spada med albume, ki dah jemljejo.
Z malo sreče album lahko 'jemlje dah' tudi vam.

Alenka Brun

Z'Mirakulom' je
Gibonniju usjjelo
uresničiti svoje sa-
nje o albumu, ki
izvira iz lokalne

glasbene tradicije, hkrati pa
je enakopraven s svetovno
glasbeno produkcijo in tren-
di. Po večletnem pričakova-
nju pa smo dočakali 'Unca
fibre', ki prinaša več kot 70
minut nove Gibonnijeve
glasbe. Gre za bogato in raz-
novrstno glasbeno celoto, iz-
polnjeno z razkošnimi
aranžmaji, odigranimi bra-
vurami virtuozov svetovne-
ga slovesa in nikoli močnej-
šimi Giboimijevimi besedi-
li. Vsaka skladba je svet
zase, skrbno in mojstrsko
vklopljena v zaokroženo
glasbeno zgodbo albuma, ki
ga ocenjujejo kot najcelovi-
tejše in najlx)ljše Gibonnije-
vo delo do sedaj.

V svoji umetniški popol-
nosti je Gibonni odšel tako
daleč, da so kar tri skladbe
na albumu posnete v dveh
različnih verzijah • od aranž-
maja do same atmosfere.
Navdihujejo ga vsakodnevne
zgodbe vsakega od nas. dile-
me, ljubezni in težave ter
večno nepredvidljiva člove-
ška nrav. Tudi tokrat se v Gi-
bonnijevem avtorstvu prepo-

zna vedno prisotni medite-
ran.ski duh, ki ga črpa pred-
vsem iz svoje Dalmacije, v
posameznih skladbah pa po-
slušalec lahko zazna zvoke
in harmonije juga Italije, iz
Španije ali Portugalske in
celo elemente bosanskega
sevdaha.

Od prve note in prvega
takta, uvodne 'Andeo u tebi'
je jasno, da je Gibonni po-
novno ustvaril album, kate-
rega bi brez razmišljanja z
veseljem posvojila katerakoli
svetOMia pop zvezda. Intimo
in akustičnost, senzadonal-
nost, dramatičnost, pridihe
drugih glasbenih zvrsti na
albumu dopolnijo znana

glasbena imena, kot Goran
Bare, Manu Kache, Maya
Azucena, Tommy Emmanu-
el, Vlatko Stefanovski.

Mesec dni od izida novega
Gibonnijevega albuma pa je
ta antologijska izdaja hrva-
ške pop glasbe doživela svo-
jo izdajo (poleg zgoščenke in
kasete) tudi na legendarnem
LP formatu. Tako bodo glas-
beni sladokusci in najbolj
goreči Gibonnijevi oboževal-
ci lahko poslušali nove
skladbe tudi na dobrih, sta-
rih gramofonih.

Če bralci Gorenjskega gla-
sa pravilno odgovorite na
vprašaje, kako se imenuje al-
bum pred Unca Fibre, vas

lahko izžrebamo za enega iz-
med petih albumov, ki jih
podarjamo skupaj z založbo
Dallas.

Odgovor pošljite v obliki
sms (do 19. julija) na številko
031/69 1111 za unca. Zadeva
naj izgleda takole: unca +
(odgovor) ime albuma + vaše
ime in priimek. Lahko pa
uporabite tudi dopisnice in
pošljete pravilni odgovor s
svojim naslovom na Gorenj-
ski glas. Uredništvo Razve-
drila, Nagradna uganka - Gi-
bonni in med prispelimi
sms-ji ter dopisnicami bomo
izžrebali pet srečnežev, ki
bodo prejeli najnovejši Gi-
bonnijev album.

VVHITESNAKE IN MARY ROSE
Šandu, d. o. o., v nedeljo, i6. julija ob 21. uri v ljubljanskih Križankah predstavlja enega starih
bendov, legendarno ročk zasedbo Whitesnake. Kot predskupina bodo nastopili metalci Mary Rose.

Mary Rose. ki je nastopila v
isti vlogi že na stadionu za
Bežigradom ko je koncertiral
joe Cocker. Nastali so v Po-
stojni sredi druge polovice
osemdesetih. Leta 1989 so
objavili svoj do sedaj edini al-
biun Rocks OfT, ter v devet-
desetih doživeli tudi kopico
kadrovskih sprememb. Sne-
manje drugega albuma se je
končalo, ko je zgorel studio
Tivoli. Posnetki so se sicer
kasneje našli, vendar pravega
trenutka za objavo novega al-
buma ni bilo. Iz tistih časov
je v Mary Rose ostal le odlič-
ni kitarist Eki Alilovski, ki je
vsa ta leta tudi gonilna sila
benda. V skupini pa sodeluje
tudi pevec Žak (ex-Divlje Ja-
gode, Turbo...), pred kratkim

•iiiifi-irni

Zasedbo Whitesna-
ke je v poznih se-
demdesetih usta-
novil David Co-
verdale (bivši član

Deep Purplov), Začetni zvok
je bil hard ročk s primesmi
bluesa. Leta 1984 so izdali al-
bum Slide It In, ki je postal
zlat, naslednji album s pre-
prostim naslovom Whitesna-
ke pa je skupino dvignil v vi-
šave, pesmi kot Is This Love,
Here I Go Again pa so pripo-
mogle k prodaji okoli osem
milijonov albumov. Kot
predskupina Whitesnakov pa
bo v Križankah nastopila slo-
venska havy metal skupina

Whitesnake bodo obiskali Ljubljano v nedeljo.

se jim je pridružil še klaviatu-
rist Davor Kastelic, najdemo
pa še basista Mitja Kobala in
bobnarja Jureta Dolesa.

Pred časom so Mary Rose
končali snemanje skladb za

dolgo pričakovani drugi al-
bum, ki naj bi izšel še letos,
za nastop v Križankah pa ob-
ljubljajo kombinacijo starej-
šili hitov ter novih, še neob-
javljenih pesmi.

TELEVIZIJA
DOKUMENTARCI S PRIZNANJEM
Oddaje Televizije Slovenija Dnevnik nekega naroda, Gorska lepotica in Dober dan, Evropa,
so prejele mednarodne nagrade.

Alenka Brun

Izobraževalni program
Televizije Slovenija je
pred kratkdm na med-
narodnem festivalu
Erasmus EuroMedia

prejel glavno nagrado za se-
rijo osmih dokumentarcev s
skupnim naslovom Dnevnik
n e k ^ naroda, ki so nastali
po zapiskih dr. Jožeta Pirjev-
ca. Na istem festivalu je sla-
vil tudi Regionalni RTV-cen-
ter Koper/Capodistria, ki je
prejel nagrado za projekt
Dober dan, Evropa. Doku-
mentarni film Gorska lepoti-
ca, ki je nastal v Regional-
n e m televizijskem progra-
m u Koper/Capodistria, pa je
mednarodna žirija Circom
Regional - Združenje vseh
evropskih regionalnih televi-
zijskih postaj odli6io oceni-
la. Pohvalili so odličen sce-
narij, sliko in uravnoteže-
nost pripovedi in izjav. Na

Ustvarjalci Gorske lepotice, /foio: arh.v RTV siovmiia

Ohridskem VII. Mednarod-
nem EKO festivalu 2006 pa
je Danijel Božič prav tako za
dokumentarni film Gorska
lepotica prejel nagrado za av-
torstvo in režijo.

Dokumentarni film Gor-
ska lepotica smo prvič lahko
videli že 4 . julija na 1. pro-
gramu Televizije Slovenija,

je pa posvečen loo-letnici
bohinjske železnice in sol-
kanskega mostu. 19. julija
bo namreč minilo 100 let.
odkar je zapeljal vlak z Jese-
nic prek Gorice, Repentabra
v Tr.st. Gradnja gorske proge
je bi]a izjemen tehnični po-
dvig, ki ga posebej obeležuje
solkanski most (kamniti veli-

EVA V ADIJO PAMET

S
ingel T i znaš', prva
samo.stojna skladba
Eve Moškon, ki je
že uspešnica na
radijskih postajah

po Sloveniji, je poleg publike
pritegnila tudi distributerje
ene letošnjih najbolj pričako-
vanih poletnih filmskih us-
pešnic. Konec meseca julija
namreč v kinematografe po
Sloveniji prihaja nadaljevan-
je izjetimega prvega dela fil-
m a Pirati s Karibov. Drugi
del bodo začeli predvajati 27.
julija, na slovenska filmska

platna pa ga bo pospremil
prav poseben spot. Distrib-
uterji filma Cenex so bili nav-
dušeni nad idejo, da bi prav
Eva s pesmijo T i znaš' pred-
stavljala film Pirati s Karibov
- Mrtvečeva skrinja. Spot je
zdaj že začel promocijo filma
in skladbe. Del je sestavljen
iz filmskih prizorov, del pa je
ekipa posnela na slovenski
obali. Kaj vas čaka v filmski
uspešnici, kakšna je Evina
naloga v spotu, pa ste prvič
lahko videli že včeraj v oddaji
Adijo pamet na Prvi TV, kjer 1
je kot gos^a oddaje nastopila
tudi pevka.

E R I C M O R I L L O E K S L U Z I V N O
Začetek poletne sezone je 24. junija v izolski Ambasadi
Gavioli poleg gostov Jimithesuna, Marka Asha in Aleksi-
ja pospremil zvezdnik svetovne house scene Erick Moril-
lo. Eric je privolil tudi v eksiuzivni intervju za oddajo
Dance Floor Chart na MTV Adrii, ki si ga lahko ogledate
danes, 14. julija, ob 21. uri. Med drugim je voditeljici Lani
zaupal tudi, da se bo kmalu preizkusil na filmskem plat-
nu. Eric Morillo je eden najbolj uspešnih ameriških
house dj-jev. Še pred ustanovitvijo svoje, danes ene naj-
bolj prepoznavnih house založb, Subliminal Records je
Ericu uspel preboj na mednarodno glasbeno sceno. Leta
1993 je kot vodja latinske house skupine Reel 2 Reel za-
krivil uspešnico I Like To Move It, nato pa se je po raz-
padu skupine začel posvečati dj veščinam. Eric, ki je v
house bratovščini baje pristal po zaslugi Marca Anthony-
ja, pa je še vedno zelo dejaven kot DJ. Poleti bo namreč
spet gostil sredine Subliminal Sesslons večere v klubu
Pacha na Ibizi. Ne pozabite, intervju z Ericom Morillom
si lahko ogledate v okviru lestvice Dance Floor Chart
danes, ponovitve pa lahko ujamete v nedeljo ob 11. uri, v
sredo ob 18.05 v četrtek ravno tako ob n . uri. A. B.

POLETNE RUBRIKE

V informativni oddaji 24UR
na POP TV bodo julija na
ogled tudi posebne poletne
rubrike. Pet različnih rubrik,
ki se bodo zvrstile dnevno,
od ponedeljka do petka. Ka-
mere 24UR bodo v pone-
deljkovi rubriki KRAjl odkri-
vale zanimive zgodbe krajev
z nenavadnimi imeni. Ob
torkih bo ekipa predstavila
zgodbe izjemnih Slovencev.
Novinarja jani Muhlč in Jer-
nej Verbič bosta srede pope-
strila z zanimivimi prispevki
o županih. Kakžen izlet si
lahko privoščimo ob četr-
tkih. Ob petkih pa bosta
Andreja Virk Žerdin In Janez
Usenik predstavljala tipične
slovenske jedi. N. V.

kan), takrat največji v Evrop
Dokumentarec je p)osveče
progi predorov in vzponov
progi, ki je nekoč blestela
vendar ji je z vojnami in le
upadel sijaj. Danes je nje
obstoj skorajda vprašljiv
Proga je ena najlepših v Ev
ropi in je povezovala različn
kulture in narodnosti.

Predstavljamo kozmetične
in frizerske salone

Kozmetični studio Ksenija
Ksenija Hrast vam v svojem salonu predstavlja učinko-
vito shujševalno metodo BODYWRAPPING, ob
kateri si boste odvečnih kilogramov rešili hitro in brez
napora! S konfekcijske št 46 na 40 samo v 3 tednih
in za obisk boste odšteli samo 3.900 SIT.

Ponujajo vam tudi šolanj,
pomlajevalno nego obraza
z ustrezno kremo, nego mlade kože
in p€dikuro z masažo.

Ena od ugodnosti in novost
pa je MASAŽA CELEGA TELESA,
za katero boste namesto 7.000
odšteli samo 3.900 SIT.

Kozmetični studio Ksenija
Ul. Rudija Papeža 5, Kranj
Tel.: 0 4 / 2 3 52 5 7 0

Festival
Carniola

. . - . . s •

K r a n j , 1 7 . 6 . - 1 5 . 7 . 2 0 0 6

\v \v \Y. I i Vi l l t ; i r n io l ii . ton i

MERKUR

GG mali oglasi
04/20142 47, e-pošta: madoglasiiSg-glas.si
www.g0renjskigla5.sl

14.7. AFRIKALI
petek gldsben0-|>lesni spekiakel

koncert 1 Grad Khislstain. ob 21.30 i 1.800SIT/7.52€

Afnkali v jezilui svahili potnem »čudoviia Afnka«.
Prav to pa tudi odraia glasba osmtfi mladih Taruanif-
cev. V kombiniralo tradicionalne m eterične
inSuummte c vokali v sedmih razli&nih plemensKiti
jenkih. Živahno glasbeno mešanico imenujejo afro-
fusion. Osem glasbenikov (tri dekleta in pet fantov)
pnha}a tz Dar es Salaama. kjer so svoje ijkuinje
nabirali v različnih glasbenih zasedbah, Svojo skupno
pot so začeli pred dvema letoma in debilfrali na
najodn^evnejSem vzhodnoafriikem festivalu v Zan̂ i-
barju, Njihov nastop je obnorel nmohco. saj jo je

skupina popolnoma osvojila s svojimi glasbenimi m plesnimi nastopi Najpo-
membnejši preboj pa so dosegli z zmago na festivalu Music Crossroads Festival
v Dar es Salaamu. Oktobra 2005 so se predstavili na Mus>c Wofld Forumu v
Los Angeleso. trenutno pa so na evropski turneji

15.7. JOSIPA LISAC
sobota koncert I Grad Khisistein. ob 21.30 | 1.800SIT/7.52€

Ne le s svojim fascmantnim glasom in originalnimi
interpretacijami, temveč tudi s svojo edinstveno
pojavo, je Josipa Usac 2e zdavnaj postala unikat in
neponovliiva zvezda ročk glasbe ter to ostala do
današnjih dd. Svoj večstranski talent je dokazala,
ko je odigrala izredno zahtevno vlogo v prvi HrvaŠki
ročk open Gubec beg. Josipa Ltsac je svo|o izjemno
glasbeno nadarjenost pokazala že v otroštvu. Kmalu
je razvila ljubezen do ročk glasbe in leta 1967 posta-
la vodilni vokal v populomi ročk skupini O Hara,
zatem pa v skuptni Zlatni akordi. Usodno in najpo-
membnejše pa je bilo zagotovo srečanje s skladate-
ljem Karlom Metikošem. ki |e dokončno izoblikovalo

njen umetniški portret. Dnevnik neke ljubezni, njun prvi album, je še danes eden
naiboljših konceptualnih ročk izdelkov bivše Jugoslavije. Skupaj sta nato po-
snela še 13 plošč, sledil je odhod v Amenko m po nekaj letih bogatih izkušenj
vrnitev na Hrvaško. Josipa je dobitnica velikega števila hrvaških glasbenih
nagrad in še vedno ena najbolj fasctnanmih. enkratnih. noprfi<fvidljivih. zanimi-
vih in provokativnih pevk.

Celoteo program Festivala CamloU:
www, festivalcarni ola.com

Blnfon CLJT.
04 236 06 31 ali info@anc«ntef.si

PRODAJA VSTOPNIC
Agencija M servis (bivši Študentski servis Cmok),
prodajna mesta Eventim po vsej Sloveniji ali na wvvw.evefllini.si.
uro pred prireditvijo na gradu Khisistein.

aooa/fcAH

PerfteciiS

l^triglav

Gorenjski Glas

http://www.g0renjskigla5.sl

KULTURA
SELO PRI ŽIROVNICI

Črno - bela narava
Danes zvečer, ob 18. uri, bo v Fotogaleriji Jaka Čopa na
Selu pri Žirovnici odprtje 50. samostojne razstave foto-
grafij Mateja Rupla, člana Foto kluba Triglavski narodni
park Bled. Kot pove že naslov razstave Črno-bela narova,
se Matej Rupel tokrat predstavlja s črno-belimi fotogra-
fijami, predvsem z motivi iz narave. Z njimi se avtor sre-
čuje že v službenem času, a ga to ne zadovoljuje in v
prostem času rad obišče gore, tujo državo z najvišjim
vrhom celine, domače smučišče ali sredozemski otok.
Povsod pa ga spremlja fotografska oprema. Samotni vi-
harnik, skrivnost podzemne jame, jutranji žarki v gozdu,
beli kopasti oblaki, odsev poledenelega pobočja, zavesa
slapu, zamrznjen odpadli list jeseni, zemlja, žejna vode
ali zimski pejsaž očarajo na prvi pogled. Rupel, ponaša
se z nazivoma fotografi, razreda Fotografske zveze Slo-
venije in AFIAP - umetnik mednarodne fotografske zve-
ze FIAP, fotografira že od otroških let, z izrazno fotogra-
fijo pa se intenzivno ukvarja zadnjih osemnajst let in je
razstavljal na več kot 420 skupinskih razstavah po Slo-
veniji in tujini. Za svoja dela je prejel prek 140 nagrad in
diplom. Tokratna razstava, njegova 50 po vrsti, bo na
ogled do 11. avgusta. I. K.

O B R E O t M J A K N J I Ž N I C A K R A N J

C v K J
Osrednja knjižnica Kranj obvešča bralce, da so vsi njeni
oddelki in izposojevališča tudi v poletnih mesecih odprti po
običajnem urniku, to je vsak dan od ponedeljka do sobote;

Oddelki v Kranju
ponedeljek, torek, četrtek, petek

sreda Splošni in Študijski oddelek
sreda Pionirski oddelek

sobota

Izposojevališča
CERKUE NA GORENJSKEM, ŠENČUR

ponedeljek in sreda
torek, četrtek in petek

NAKLO. PREDDVOR, STRAŽIŠČE
ponedeljek In sreda

petek
JEZERSKO

ponedeljek in petek

8.30-19.30
10.30-19.30
11.00-19.30
8.30-13.30

08.00-12.00 ?
15.00-19.00 5

14.00-19.00 I
08.00 - 13.00

16.00-19.00

Predstavljamo kozmetične
in frizerske salone

Frizerstvo Vanja
"V tej nori naglici življenja mora biti takoj' pri glavni cesti, z
vedno praznim prostorom za moj avto. Seveda sem se na obisk
naročila po telefonu, kajb' čakanje je izguba čata. Zahtevam
najmanj dvajset let delovnih izkušenj, in čeprav ne dam veliko
na formalno izobrazbo, me diploma z mojstrskim izpitom
napolni z zaupanjem. V salonu se moram počutiti domače,
pnjetfio, hkrati pa mora eleganca opreme slediti moji predstavi
o sodobnem in lepem. Predvsem pa si želim ugajati, moja duša
naj zrcali v ustvagalnem. Da se počutim zadovoljna, srečna in
privlačna, ko mojstrske roke poravnajo zadnji pramen las.'
Res malo je lokalov, ki ponujajo vse to, kar je zapisala
zadovoljna obiskov.alka Vanjinega salona. Prepričajte se, da
idealen firizerski salon niso le sanje.

Frizerski salon Hajsek Vanja, Bleiwe(SOva 4 5 , Kranj
Tel.: 0 4 / 2 3 6 3 7 7 0 , www.frizerskisalon.si

KREGARJEVIVITRAJI
v paviljonu N O B - galeriji Ferda Mayerja so v ponedeljek odprli razstavo osnutkov vitrajev iz
gorenjskih cerkva akademskega slikarja Staneta Kregarja (1905-1973). Predstavili so tudi monografijo,
ki je izšla lani ob stoletnici avtorjevega rojstva.

Igor Kavčič

Ljubitelji umetnosti,
ki so se v ponedeljek
zvečer zbrali v
osrednjem tržiškem
razstavišču, so raz-

stavo osnutkov vitrajev iz go-
renjskih cerkva akademske-
ga slikarja Staneta Kregarja
pospremili tudi v tihi priso-
tnosti dveh likovnih ustvar-
jalcev, ki sta vsak na svoj na-
čin zaznamovala slovensko
likovno zgodovino, hkrati pa
v najplodnejših ustvarjalnih
letih gojila tudi tesno prija-
teljstvo. Akademski slikar
Ferdo Mayer, ki je svoja za-
dnja leta preživel v Tržiču in
po katerem se tudi imenuje
omenjena galerija, je na-
mreč leta 1961 skupaj s Kre-
garjem študijsko potoval v
Pariz. "Pariško obdobje je
močno vplivala na nadaljnje
delovanje obeh slikarjev. Ob
tem, da sta se v Franciji sre-
čala z neko evropsko širino
na likovnem področju, je na-
nju mo^no vplival tudi tako
imenovani tašizem oziroma
slikanje z barvnimi lisami,"
ob razstavi razmišlja kustos
in muzejski svetovalec prof.
)anez Šter in nadaljuje, da so
pred leti pripravili razstavo
Mayerjevih del v Zavodu sv.
Stanislava, kjer je danes tudi

stalna zbirka Kregarjevih
del. Razstava v Tržiču je tako
deloma tudi rezultat takrat-
nega dogovora o izmenjavi.

Tokrat so na ogled osnutki
za cerkvene vitraje, ki jih je v
šestdesetih in začetku se-
demdesetih let preteklega
stoletja ustvaril Stane Kre-
gar. Po njegovih načrtih so
vitraje večinoma izdelovali v
delavnici v Zagrebu. V Trži-
ču je predstavljenih osnut-
kov za osem gorenjskih cer-
kva: sv. Ane pri Tržiču
(1964), sv. Križa v Križah
(1970), sv. Lucije v Dražgo-
šah {1966), sv. Petra v Na-
klem (1972), sv. Siksta v Pre-
dosljah (1967), sv. Jakoba v
Škof)! Lold (1962-68), Mari-
jinega vnebovzetja na Prim-
skovem (1965) in sv. Kanci-
jana in tovarišev v Kranju.
Za primerjavo so razstavlje-
ni tudi osnutki iz celjske cer-
kve sv. Danijela, kjer je Kre-
gar dnigače kot v gorenjskih
cerk-vah izrazito nefiguralen.
"Pr i gorenjskih cerkvah se
tematike vežejo na stilizira-
ne podobe svemikov, cerkve-
nih zavetnikov in evangeli-
stov, marijanske motive ter
motive liturgije in pasijona,
kar se lepo vklaplja tudi v ob-
dobja cerkvenega leta," je k
razstavi med drugim pove-
dala umetnostna zgodovi-

Prof. Janez Šter študijskemu potovanju Kregarja in Mayerja
pripisuje precejšen pomen, foio igot Kivê

narka Petra Vencelj. Podro-
čje Kregarjeve sakralne
umetnosti je sicer zelo ob-
sežno, ustvaril je več mozai-
kov, motivov za mašne plaš-
če, vezenine, likovno je opre-
mljal liturgične knjige ...

Ob razstavi je bila pred-
stavljena tudi knjiga Sakrla-
no slikarstvo Staneta Kregar-

ja, ki je izšla lani ob stoletni-
ci avtorjevega rojstva pri za-
ložbi Družina, in prinaša še
širši vpogled v Kregarjevo
življenjsko in umetniško
pot. Kregar se je rodil v Ljub-
ljani, se po maturi vpisal na
Teološko fakulteto v Ljublja-
ni, bil leta 1929 posvečen v
duhovnika, že leto kasneje

pa je bil f>oslan na Akademi
jo likovnih umetnosti v Pra
go, kjer je tudi diplomiral
Kot slikar se je slovenski jav
nosti prvič predstavil v Jako
pičevem paviljonu leta 1936,
Do leta 1945 je poučeval na
klasični škofijski gimnaziji v
Šentvidu, po težki bolezni pa
se je kasneje povsem posve-
til slikarstvu. Študijsko je po-
toval po Franciji, Italiji in
Švici, razstavljal pa je tako
doma kot v tujini, leta 1971,
ko je dobil Prešernovo na-
grado za življenjsko delo, pa
so v Modemi galeriji pripra-
vili tudi veliko retrospektiv-
no razstavo. Umr l je leta
1973 v Ljubljani.

SREČAJMO SE V EUROPA CAFE
Živahen zaključni večer na Pungertu v okviru mednarodne gledališke produkcije Nočni azil, ki so ga
snovalci poimenovali Europa Caft.

Igor Kavčič

Srečajmo se v Eu-
ropa Cafe, pijmo
na upe, na sanje,
želje. Ni važno
al' kava je, al'

kafč, važno, da midva razu-
meva se ...," so ob spremlja-
vi skupine 19. november v
slovenščini refren prepevali
Slovenka, Nemka in Poljak:
Sabina Kogovšek, Bettina
Kaminski in Rafa Dziwisz,
igralci, ki sodelujejo v med-
narodnem gledališkem pro-
jekhi Nočni azil. Besedilo za
pesem je nastala ob zaključ-
ku tritedenskega bivanja
dvajsetčlanske gledališke
druščine v Kranju, kjer so
vadili za predstavo Nočni
azil. Cafe Europa je pravza-
prav stranski produkt pro-

jekta, v katerem so sodelujo-
či želeli pokazati svoje delo
tudi ljudem v mestu gostite-
lju ter hkrati sodelovati z lo-
kalnimi ljubitelji kulture.
Tako smo v uvodu "kavar-
ne" na Pungertu slišali ne-
kaj pesmi, ki so jih brali ig-
ralci vseh treh držav, igralci
so se predstavili tudi v skeču
skupaj s članico Iniciativne-
ga odbora za izgradnjo kon-
certne dvorane v Kranju
Mijo Mravljo, nastopila je
harmonikarica Kristina Pa-
hor, v osrednjem delu pa se
je na duhovit način predsta-
vilo vseh 14 igralcev v pro-
dukciji, videli pa smo tudi
dva izseka iz nastajajoče
predstave. Večer je z glasbo
zaključila skupina 19. no-
vember, v kateri je kitarist
in tekstopisec Klemen Te-

Igralci treh narodov na enem odru v eni pesmi. Foto corazdKiviii

ran zbral nekaj odličnih
mladih glasbenikov. Gleda-
liška skupina se bo po študi-
ju predstave ter premierah v

Frankfurtu in Krakovu v
Kranj vrnila v oktobru, ko
bomo uprizoritev videli tudi
Kranjčani.

http://www.frizerskisalon.si

Lahko bi rekel, da se tokrat
nominirani družijo zaradi
športa. Ja, najprej jih je družil
šport, recimo vodni, v dveh
različnih agregatnih stanjih,
potem še posel, biznis okrog
športa in z njim, čisto na za-
četku in vse do konca pa gre
seveda za ljubezen. Tisto do
športa z medsebojnim prijate-
ljevanjem in tisto pravo, ki se

vidljivo količino riža in se dali
nastaviti soncu in pravi pole-
tni temperaturi. Ženske toale-
te tokrat niso bile samo lepe,
glede na vročino so bile pred-
vsem v pravi funkciji. Moški
so najprej zadržano, kasneje
pa precej brezbrižno in spro-
ščajoče odlagali suknjiče. Tim
in Staša sta vse do konca zdr-
žala in ostala poročno lepa.

Staša ima Tirna

ji reče zaljubljenost. Eno teh
smo minulo soboto kronali.
Kot se spodobi, recimo tudi za
velik športni dogodek, je bilo
pripravljeno in organizirano
"v nulo". Mladoporočenca sla
si zaželela in privoščila čudo-
vito poročno okolje in sebi ter
nam izbrala Brdo pri Kranju.
Grad za obljubit zvestobo, ču-
doviti vrt s teraso za metanje
riža "al dente", s sproščenim
druženjem ob penečem vinu

Prav tako tudi priče, uradno
dve, neuradno tri. Ekonomist-
ki Staši, Id je pred letom služ-
bovala na Brdu, je bila priča
sestra Alja, prav tako zelo zalo
dekle. Tim, tudi ekonomist,
torej vam je jasno, kje sta se
spoznala, je imel za pričo dve
možnosti. Sestro Petro ali
Dašo. Luštni dvojčid, ni kaj,
seveda bosta ekonomistki,
prav tako kot je njihova inama
Blanka, ki ji je bilo v soboto

opravljala zakonsko protoko-
larne obveznosti, je nastala še
prisrčna slika družine Osoj-
nik, mamice Maje Kepic, eko-
nomistke v SKB-)u, očka Gre-
gorja, pravnika v Zavarovalni-
ci Triglav ter predsednika
kranjskega ZUTS-a z njuni-
ma Mihom in Luko. "Kdaj sta
se pa vidva vzela?" me je ob iz-
gubi spomina zanimalo. "Joj,
saj ne vem, mislim, da bo dm-
go leto deset let, a' ne, Grega,"
se je potrudila Maja. "Daj no,
pa očala daj dol, poglej no, pa
kje maš rekle ...," je Blanka
Farčnik bodrila svojega Bom-
ta ob postavljanju druščine za
v sUko. Joj smeha. Borut Nu-
nar, novi direktor biatlonskih
reprezentanc, prej nekajletni
direktor Biatlona Pokljuka, je
to z očali vzel zares. Z ženo,
Preddvorčanko Jano Križaj,
rokometašico veteranko, sta
bila stilsko ujeta v zeleno. Pri-
ma. Na drugi strani pa je bila
v belo-čmem simpatična in
opazna Jerca Zaje, iplomant-
ka sociologije kulture in špan-
ščine, s spremljevalcem, hm,
lahko da je še kaj več, politolo-
gom Tomažem Šuštaršičem.
Precej govorno spreten To-
maž skrbi za odlične medij-
ske stike pri Nunarju v repre-
zentanci in na Biatlonu Po-
kljuka, vmes sodeluje v pro-
jektih družbe SI Šport Bomta
Farčnika, sopripravlja tudi so-
botno Zbiljsko noč. Prikupno
Jerco Zaje, oba sta iz Medvod,
videvamo v Odmevih na naci-
onalni TV. In bi z lahkoto bila
fotomodel. Smeha še ni bilo
konec. Borut je obdržal suk-
njič v naročju, očala je resda
snel, vse skupaj pa je zabeležil
še legendami Beno Hvala, no-
vinar, režiser, edini Slovenec s
tremi največjimi nagradami
za delo v medijih: Prešernovo,
Bloudkovo in Tomšičevo. Bo-

jerca, Tomaž, Blanka, Boruta, jana in Beno Hvala

šport Vmes pa so otroci zras-
li. In Tim se, kakopak, kali s
športnim marketingom in vse
bolj zahtevnim tržno-organi-
zacijskim poslom v športu.

ju leta 1996, je zdaj direktor
komerciale in marketinga v
dnižbi Debitel, v Mobitelu,
kjer je nekaj časa služboval,
družba je bila tudi njegov

deli s kitarami so spravili k
plesu .še tako nevešče plesne-
ga koraka. V pomoč so jim bili
"zasebniki" Kraljeve mesnine:
Grega s harmoniko, Čudo s

Maja, Miha, Luka, Gregor

"Poglej ju, poglej," v prijatelj-
skem objemu Blanka Farč-
nik, direktorica Vile Prešeren
ter letošnja predsednica Lions
kluba Kranj, in šef Demo
Team ekipe Muri - Sandi Mu-
rovec, ki se mu podobno
usodni dan prav tako bliža.

osebni sponzor, pa je spoznal
čedtio Koprčanko Tatjano, ki
skrbi za ključne stranke v sek-
torju poslovni trg. In kako sta
poplesavala. Sproščena zaba-
va, skoraj do jutra, se je zgodi-
la na čarobnem Račjem oto-
ku. "Duble truble", trije mo-

Alja

in jagodah ter, seveda, veliko
iskrenimi željami. Vsi skupaj
in vsak posebej smo želeli vse-
ga mogočega, predvsem pa
res prave radosti, simpatični
Staši Petrovič in Timu Farčni-
ku, Id sta se sporazumela, saj
veste, kako gre potem, za
skupni priimek, kdo bo za
koga skrbel, če kaj zaškripa,
pa tako naprej. V vedno čudo-
viti reprezentančni dvorani
gradu Brdo smo jima zaplo-
skali in, kar je bilo, je in zdaj
imata zakon, nanju posuli za-

Daša, Jure, Petra

zelo toplo pri srcu. Petro in
Dašo, letošnji letnik ekonomi-
je sta obiskovali na Dunaju,
sam ločim le po nasmehu. In
zdi se mi, da je Daša kak cen-
timeter večja, hahaha. Da bi ju
lažje ločili in se še bolj nasme-
jali nam, je tokrat v pomoč
skočil svat Jure Cuderman, za
vse v športu in družabnem
življenju, ki se mu reče tudi
"Kraljeve mesnine", pa eno-
stavno Čudo. Če mu je uspe-
lo? Hm. Medtem ko sta že za-
konca Tim in Staša Farčnik

Alen in Denis

rut Farčnik zelo natančno ve,
kako in zakaj so bili skupaj pri
projektih Giro d'!talia v letih
1994,2001 in 2004. Še veliko
tega so skupaj naredili v špor-
tu. Za tiste, ki so že dolgo v
športu, je Bomt kar Farč, spo-
minjamo se ga kot pomočni-
ka trenerja jugoslovanske
olimpijske vaterpolske repre-
zentance na 0 1 v Moskvi, in
ko je kranjski štadion konec
80. let dobival novo podobo in
modro obarvano ograjo, je bil
prav on direktor Zavoda za

Tatjana in Andrej

Blanka, Muri

čudovitim glasom in Muri s
kitaro, on se jih je spomnil in
letos bodo praznovali 10. ob-
letnico. Ne na koncu, nekje
vmes nam je Tim zaupal,
kako so se mu tiresla kolena
ob prvem poljubu, kako je po
tem Staša zapeljala s ceste in
ni znala povedat', kje pravza-
prav je. Da se imata rada, ni
nobenega dvoma. Ko smo
jima zaploskali, nekateri mal-
ce solzni, se je zaslišalo: "Tim
se je uženu, tra la la, Staša ga
je vzela, hopsa sa, Tim pa
vpraša, je dobra tale naša, hop-
sa sa, Muri vpraša Čuda, trala-
la, misliš, da 'ma muda, tra la
la. Čudo pa odvrne, sam naj
se prebme, hopsa sa..." In vsi
skupaj: "Bog naj mu pomaga,
tra la la, da ne bo le zguba ..."
hahahaha. Pa še "fuzbal" je
šel h koncu.

Pravi, da priliodnje leto zago-
tovo popelje svojo Nino pred
"pult", kjer lx) rekel "Ja!". Za
odlično glasbeno kuliso sta
skrbela kitarista, brata Alen m
Denis, prepoznavna kot "Rit-
mo de la Noche". Klasika, ne-
kaj španskega melosa in fla-
menka je prav godilo med raz-
položeno vzdušje. Urejena in
šarmantno čedna sta bila vide-
ti zakonca Tatjana in Andrej
Miklavc. Andrej, pred leti naš
slalomski zvezdnik, zmagova-
lec slaloma za SP v Park City-

POVPRAiAJTE in REZERVIRAJTE
leidiskc karte ' ladijske vozovnico • hoteli • vstopnice • poslovna potovanja

KRF $6.900 B01GARI)A 69.900
17., 24.7.St tloni 2" rNA>t ll U 26.7.Sgnny J" 7N2, Icl It IJ

lURdjA 75.SOO ŠOITAuub, w47.900

26.7., 2., 9.. 16.8.5«Un 3* 7P01, let 1:1| 15., 22.7.App. Neiujam 2" 7NA

MffllfgAl ^ 54.900 DUBROVNIK ^ ' • 79̂ 900
IS.,22.7.M«lvi:ja3' 7P«l,OH.do6iMeiiHin. 11.7.1110»)'7P(ll.ottllt(l>l2lel5MPOniVT.I(l

BUDIMPEŠTA 18.960 NORMANDIjAMTSMKHa 72.960
22.7, 12.8.20/1N2 ' Htopnina, bus 26.7. 60/4NZ > pokuiine, bus

gotenjskagkompas.si
tilUPUlCu.vKliiiuid 04/2014 261- icusiMicuiMaNtreM 04/2014 267

COHMS iiOf|> lOKA M. 04 SITI 770 • HOMPU KUI |Q(X>CI M 04/S834140

HUMOR, ZA KRATEK ČAS
BRAT VSE VIDI, BRAT VSE VE

Z VLAKOM NA LETALO
Projekt železniške proge od Kranja do Brnika "Proga 2 0 1 7 " je seveda
v strogi tajnosti, a ne za redakcijo Velikega brata.

Pred nedavnim smo med
pospravljanjem omar v pros-
torih ene izmed državnih in-
stitucij, zaradi varovanja
identitete čistilke nimamo
srca, da bi napisali, kje, našli
projekt z naslovom "Proga
2017", ki je bil spisan že pred
leti, zadnjič pa kajpada do-
polnjen to pomlad. Površen
pogled med šop papirjev spo-
roča. da so v načrtu nove že-
lezniške povezave Ljubljana-
Vodice-Bmik, Kranj-Bmik in
Poženik-Brnik. Najbolj nas
je zanimala študija nove že-
lezniške proge med Kranjem
in Brnikom. V splošnih aktih
je navedeno, da so železni-
ške povezave z letališčem Br-
nik več kot nujne, celo v
nebo vpijoče potrebne. Pred-
vsem gre za vsakodnevne
službene poti številnih dr-
žavnih uradnikov, ki dnevno
potujejo na relacijah Bmik-
Bruselj in v druga evropska
mesta, kjer koli jih pač potre-

buje naša skupna mati drža-
va Evropa. Večina sicer potu-
je iz Ljubljane, ker mnogo
državnih uradnikov prihaja
iz Kranja in širšega gorenj-
skega zaledja, pa bi bUa smi-
selna tudi železnica iz Kranja
proti Brniku, hkrati pa se je
treba držati tudi starega pra-
vila: "ko imaš že enkrat ma-
šine pa delavce skup navleče-
ne, n'kar ne odlašej". Ža l
pred občinskimi volitvami
ne moremo izdati, po kateri
trasi naj bi šla železnica, lah-
ko pa izdamo, da je v Kranju
na območju sedanjega Iskra-
emeca (ki naj bi ga deloma
porušili, deloma obnovili) v
bodoče predvidena nova so-
dobna železniška postaja,
menda pa naj bi tudi vsi za-
posleni dobili službe na že-
leznici.

Se mestu obeta spet gospo-
darski, kulturni, športni, ku-
linarični in stilistični raz-
cvet? Kdo bi vedel, projekt je

odmaknjen v leto 2017, nje-
govi avtorji pa so prepričani,
da bi železniški promet tako
državljani kot turisti uporab-
ljali tako množično, da obsta-
ja možnost podobnih prizo-
rov, kot nam jih danes pnu-
ja Indija in tam ležeče drža-
ve, kjer potniki sedijo, ležijo
in visijo povsod, kjer se je
mogoče prijeti za potniški
vagon, skratka na strehi,
med podvozjem, na oknih...
Finančni učinek nove želez-
niške povezave je torej več
kot zagotovljen. Zakaj se
čaka?
Mali Brat

TISOČ UGANK
ZA ODRASLE
Franc Ankerst vam za-
stavlja novo uganko. Od-
govor nam pošljite do
torka v prihodnjem tednu
na SMS pod šifro ugan-
ka, pripišite rešitev + ime
in pri imek na številko
031/69-11-11, ali po pošti
na Gorenjski glas, Zoiso-
va 1, 4000 Kranj, s pripi-
som "Tisoč ugank za
odrasle".

Kaj k sebi on stiska,
za vrat jo drži,
prek popka jo praska,
da poje, vrešči.

Izžrebali in nagradili
bomo dva pravilna odgo-
vora (enega, ki ga bomo
prejeli preko SMS in dru-
gega, ki ga bomo prejeli
po pošti). Podarili bomo
po dve vstopnici za ba-
zen. Pravilna rešitev za-
dnje objavljene uganke
se glasi: d o m o v i n a . To-
krat smo izžrebali Andre-
jo Mohorič in Frančiške
Šmid.

TANJA ODGOVARJA IN RAZKRIVA SKRIVNOSTI SANJ
"Devica-Rak 2006"
Lepo vas pozdravljam. Zani-
mo me kako bo kaj z mojim
novim delovnim mestom, ali
se bom lahko vklopila v nov
delovni kolektiv. Kakien bo
moj odnos s partnerjem in
najin dopust? Kako bo s hče-
rinim Šolanjem, ki ga začenja
letos jeseni? Najlepša hvala
za odgovore.

Končno se je našla prava
služba za vas. Kot vidim, so
vas v kolektivu lepo sprejeli,
a ker med vsakimi rožicami
raste tudi plevel, je tudi v
tem kolektivu neka oseba,
ki je precej negativna. Ker
niste odvisni od dela te ose-
be, ni strahu, da bi vas

ogrožala in vam povzročala
kakršne koli težave. Že takoj
oziroma ob prvi priliki pa se
postavite zase, saj ste se že
v preteklosti preveč prilaga-
jali in ste imeli tudi temu
primerne posledice. Letoš-
nji dopust vam prinaša
same dobre spremembe,
katere se bodo najbolj po-
znale v odnosu z vašim
partnerjem. Zavedal se bo
svojih napak, jih skušal od-
praviti, vi pa mu boste pri
tem pomagali s prijaznimi
besedami. Hči že sedaj hle-
pi po znanju in komaj čaka
prvih šolskih dni. Bo pridna,
lepo se bo učila, se vklopila
v razred in z njo ne boste
Imeli nobenih posebnih te-
žav. Lep pozdrav.

"Skala 2006"
Najprej lepo pozdravljeni. En-
krat ste mi že odgovorili in z
odgovori sem bila zadovoljna.
Tokrat pa vas prosim, da mi
odgovorite glede sina, ki mi
povzroča velike skrbi. Kako
bo z njegovim šolanjem na
fakulteti? Zanima me tudi
njegova prihodnost.

Saj veste, kako pravi prego-
vor, da nam mali otroci dela-
jo male skrbi, veliki otroci pa
velike skrbi. Tako je že od ne-
kdaj in tudi midve ne bova
nič spremenili. Fakulteto bo
uspešno zaključil, le malce
kasneje, kot bi bilo pričakova-
no. Približno čez dve leti. Bo-
lje kasneje kot nikoli, si mo-

rate reči v tolažbo. V letoš-
njem letu se bo začasno za-
poslil, kar bo zanj zelo dobro.
Naučil se bo odgovornosti
do sebe in do drugih, kar bo
pika na i pri njegovem karak-
terju. Naj vam ne bo hudo,
ker bo začasno prekinil štu-
dij, saj si bo s tem pridobil
veliko novih delovnih izku-
šenj in tudi še marsikaj dru-
gega. Po koncu poletja se mu
obeta nov začetek v ljubezni.
V temu odnosu bo zelo sre-
čen in zadovoljen, kar bo na
splošno ugodno vplivalo na
njegovo prihodnost. Nikar si
ne belite glave po nepotreb-
nem, saj bo še vse tako, kot
je prav. Biti mama je najtežji
poklic na svetu. Lepo se
imejte in srečno!

HOROSKOP
TANJA in MARICA

Oven (21. 3.-21. 4.)
Za vami je polno čustvenih pretresov in stresov.
Pomagalo vam bo samo to, da se zazrete vase in ugo-
tovite, kaj si želite in kaj vam polepša vsak dan. Ko bo-
ste to spoznali, boste vedeli vse. In to bo vaša rešitev.

Bik (22. 4.-20. 5.)
Prijateljstvo vam ne bo nadomestilo ljubezni. Čeprav je
Iskreno in vam predstavlja žarek upanja. Toda življenje
vedno odpre nova vrata, ko ena zapre. Nikar ne glejte
predolgo v zaprta vrata, da ne spregledale odprtih.

Dvojčka (21. 5.-21. 6.)
Nehali si boste zatiskati oči pred resnico. Poti je več in
vsaka je prava. Spremembe v vašem življenju so zelo
potrebne in tega se zavedate. Nehali se boste oklepati
preteklosti in začeli korakati vzporedno s prihodnostjo.

Rak (22. 6.-22. 7.)
Sreči in ljubezni sami obračate hrbet potem pa se
jezite - zakaj ravno jaz? Nekdo si zelo želi, da bi mu
vrnili poglede in nasmeh. Samoti boste naredili konec,
saj se vam obeta veliko družbe med prijatelji.

Lev (23. 7.-23. 8.)
Zadnje, kar bi pričakovali v prvem planu svojega
življenja, je ljubezen. Prišla bo čisto potihoma, a
vendar bo glasna in vsi bodo vedeli, da ste srečni In
zadovoljni kot že dolgo ne. Pri financah pa bodite še
nekaj časa previdni.

Devica (24. 8.-23. 9-)
Odnos z ljubljeno osebo se vam bo zapletel, zato ne
boste stoodstotno verjeli v svoje odločitve. Prišel je
čas, ko se boste morali ljubljeni osebi bolj posvetiti, če
boste hoteli obdržati tisto, kar imate.

Tehtnica (24. 9.-23.10.)
Takoj se morate znebiti notranjih strahov. Strah vam
vsako težavo naredi še hujšo in večjo. Oseba nasprot-
nega spola vas bo povabila na daljšo pot. Odzovite se,
saj vam to prinaša veselje. V kratkem obdobju se vam
nasmehne sreča.

Škorpijon (24.10.-22.11.)
Težave boste skušali odpraviti z nasmeškom in veliko
mero dobre volje. S takimi in podobnimi izzivi se boste
spoprijemali brez omahovanja, kajti pred vami so
trdni cilji, ki so dobra naložba tudi za prihodnost.

Strelec (23.11.-21.12.)
Odpirale se vam bodo velike prilike za dober zaslužek.
S tem se vam lahko kasneje ponudijo možnosti za
izpolnitev starih ciljev. Na splošno bi se lahko večkrat
obračali k svoji notranji intuiciji in jo seveda tudi
upoštevati.

Kozorog (22.12.-20.1.)
Sami pri sebi se boste morali zjasniti, česa si pravza-
prav želite in do kam segajo vaši cilji. V naslednjih
dneh boste imeli priliko, da popravite svojo naivnost,
ki vas je že večkrat drago stala. Opravičilo vam bo šlo
težko iz jezika.

Vodnar (21.1.-19. 2.)
Zaslužka boste zelo veseli in s tem boste dobili tudi
zagon za nove ambicije. Zna pa se zgoditi, da vam
čisto vsi ne bodo privoščili veselja in dobre volje, zato
bodite pripravljeni na obrambo, saj znate biti z
jezikom zelo ostri.

Ribi (20. 2.-20. 3.)
Na neki dogodek boste preveč enostransko odreagirali,
to vam lahko prinese negativne posledice pri
prijateljih, kateri imajo sicer o vas dobro mnenje.
Na čustvenem področju se vam približuje ljubezen in
veliko romantičnih trenutkov.

•

JVELItCOOUŠNE PESMI
v BROŠURI
MAJHNEGA FORMATA

A N G E L BREZ KRIL
avtorice Tanje Nežmah Dolinšek ^

PETEK 14 .7 .2006 07

NAGRADNA KRIŽANKA
foto bobnar

FOTO
KOSI

PE Kranj PE ik. U k a
Ljubijanska i a (la hotelom leten) Nama • Lnadstropje

04/23-81-239 04/5I-24-006
kranj @ fotobobnar.com sko^aloka @ foiobobnar.com

Foto Kosi. KoroJka cesta 2 | 04/20-21-491

PE Hedvode K Kamnik PE HengeJ
BC Hedvode. I . nadstropje jiutna 72 Slovenska cesta 26

0I/36-IM34 01/83-13^96 01/72-38-959
niedvode®fotobobflar.com k a m n i k ® fotobobnar.com menges®fotobobnar.com

Velika izbira albumov in okvirjev ter daljnogledov

Ponudba vse dodatne opreme za digitalne fotoaparate
(kartice, citalci, torbice...)

Široka ponudba najnovejših digitalnih fotoaparatov

Nikon ^^^^^ Canon

Izdelava fotografij vseh velikosti
Preslikava in obnova starih fotografij

Izdelava punle iz vaših fotografij

Fotografiranje za dokumente
Razvijanje DIA in črnobelib filmov

Fotografiranje na terenu

CURO FOTO. 0.0 O,. Kfvi. Uititaraka c t/a. Kram

DigimaxL85

- 8.1 megapikslov

- 5x optični zoom
Schneidcr • Kreuznach objektiv

- 2.5" LCD zaslon
(230.000 piksiov)

- zmogljivo snemanje filmov
6l0x'»80, 30fps

- prvi HDMI digitalni fotoaparat
jurtjlinfov.tnje hUntiraiii M,i t»ovilt

110 li-lrv>.'oi|ih litiv I/IIDIJC kvatilrlf

IGORENJSTA
GLAS

TKOBENT]
PODOBNO
TROBILO

USTVAR.
J A U C

UMETNIN

IGRALEC
BEATTV

IGRALNA
KARTAV

P0KRM1NE

KUHARSKI
STROKOV-

NJAK

OBIRALNA
PRIPRAVA

NEROONEŽ

OTOK
ČAROVNICE

KIRKE

ZGORRN
DEL

STOPALA

ABUJA
EREMITAŽA

FANFARA
OBAREK

TAPJR

KOT. KI
UERI90
STOPINJ

ROBERT
ERJAVEC

NAPITEK
PREO

JEDJO

SLED
HOJE V
SNEGU

33

SPODNJI
DEL

VRATNEGA
POOFIOJA

30

ŠTRLEČ
Da

OBRAZA

I Z ! ^

35

13

KOTM
PLUG

EMU.
ZATOPEK

19

12

BREME

22

LUKNJA,
VDOLBINA

VEČJA
STRUPENA

KAČA

ZVEZDA
NA NEBU.

SIRTUS

16

40

44

IGRALEC
REOFORD

VAJA V
KARATEJU

28

TELESNI
PREMCT

NEPRAVI
OČE

POKO«
RFTEV

KEM.ELE.
MENT(FE)

18

ANAUZER

DOSTA-
VITEV

36

25

TESTAMENT

BRANE
OBLAK
SIMBOL

ZA BARU

39

10

19

28

37

DENARNA
ENOTA V
VELIKI

BRFTANUI

26

NASEUE
PRI KRANJU

ZVAREK

37

ŠVEDSKJ
IZULFLTEU
(ALFRED)

24

32

20

20

29

38

NOVI
SVET

17

BREZDEUE

42

SNI
VEUKAN

VULKAN NA
FILIPINIH

D^ORU-
ZABMKA

12

21

30

39

DEL
ROKE

ELEMENT,
KIHMA

41

10

NORO. BO-
ŽANSIVA
AMERIŠKI
K»ALEC

[HAW«SQW

38

OBLIKA
IMENA

E)VAAO

NEKDANJI

IME
PEVKE

DEŽMAN

(RIOU
KONČNA
ŠOLSKA
ZABAVA

29

TINE
OREL

14

22

31

40

43

HAŠ̂
VESUČ
FLZTOK)

BRITANSKI
GLASBENIK

(BRIAN)

NEKDANJI
RUSKI

VLADAR

23

32

41

ANTON
ROBNIK

GRAD NA
KRKI

31

23

15

24

33

42

RIZIKO,
TVEGANJE

21

JAPONSKI
RE^SER

KUROSAVA

15

NAŠE IME
REKE

AOIGEV
FTAUJI

34

SUČTCA
PROGRAMA

NARAČU-
NALNKU

11

16

25

34

43

DRŽAVNI
PRAVNIK

27

SRBSKI
PTSATEU
(MOMO)

17

26

35

44

18

27

36

USB ključi
railičnm oDHk in kapacitet

vse vrst« pomnilniSkih kartic in čitaiti za njm

Velika izbira albumov...

•••za vse priložnosti!

6.1 megapikslov
3x optični zoom
2.5" LCD zaslon
Funkcija PMP

Predvaja MP3 in filme

Foto Bobnar in Foto Kosi v novi podobi vam ponuja-
ta Široko izbiro albumov in okvirjev za vse priložnos-
ti. Za fotografiranje vaših poletnih spominov lahko
izbirate med fotoaparati Samsung, Canon. Nikon - z
izdelavo slik v naših trgovinah pa bodo spomini ostali
večni. Poletno zvezdnato nebo pa boste lahko opazo-
vali S teleskopi Luxon in Bushnell. Da pa ne boste
odhajali na poletne izlete brez daljnogleda, vam
odobrimo kar 3 0 odstotkov poletnega popusta na
programe Minolta, Albinar in Bushnell,

Nagrade: 1. nagrada - bon v vrednosti 10.000 sit
2 . nagrada - bon v vrednosti $. 0 0 0 sit
3. nagrada • bon v vrednosti 3 . 0 0 0 sit

Boni so vnov^ljivi v vseh trgovinah Folo Bobnar in v Foto Kosi.

Rešitve križanke (nagradno geslo, sestavljeno iz
Črk z oštevilčenih polj in vpisano v kupon iz križanke)
pošljite na dopisnicah do srede. 26 . julija 2 0 0 6 ,
na Gorenjski glas, Zoisova i , 4 0 0 1 Kranj, p. p.
1 2 4 . Dopisnice lahko oddate tudi v nabiralnik
Gorenjskega glasa na Zoisovi 1.

Nagrajenci križanke AVTOHIŠA VRTAČ - Gorenjski glas 5t. 52 Pravilno geslo se glasi: NOVI EOS KABRIO-
LET ZA VSAKOGAR. Med rešitvami je komisija izžrebala. 1. nagrado - enodnevno uporabo novega VW Eos
prejme Z d e n k o jevnikar, Visoko 743, 4 2 1 2 Visoko; 2. nagrado - enodnevno uporabo Škode Octavia prejme
Jože Žnalič. Praše 19, 4211 Mavčiče; 3. nagrado - paket obvezne opreme prejme Ta^ana Jamnik, ulica Elvire
Vatovec 5, 6 3 1 0 Izola. Nagrade Gorenjskega glasa pa prejmejo: Marija Sušnik. Brod 2, 4 2 6 4 BohŠnjska
Bistrica; M a r j a n Sedej, Mlaška cesta 86, 4 0 0 0 Kranj; T o n e Pobežin, Loka 1 0 6 , 4 2 9 0 Tržič.

Nagrajenci nagradne križanke Gorenjski glas, ki je bila objavljena v Novicah občine Žirovnica • junij 2006: i .
nagrado: bon v vrednosti 3 . 0 0 0 SIT Konfekcije Triglav prejme B R A N K A R A U Č , Smokuč 85 A, Žirovnica; z.
nagrado: bon v vrednosti 3 .000 SIT Konfekcije Triglav prejme J A N E Z Š M I T , Breg 26, Žirovnica; 3. nagrado:
bon v vrednosti 3 . 0 0 0 SIT Konfekcije Triglav prejme N A D A Z U P A N , Breg 44, Žirovnica. Tolažilne nagrade -
knjige iz knjižne založbe Gorenjski glas prejmejo U R Š K A R U S , Smokuč 79, Žirovnica; N U Š A M A R O L T ,
Breznica 60, Žirovnica ter A L E Š T A V Č A R , Breg Žirovnica. Nagrajencem iskreno čestitamo.

DRUŽABNA KRONIKA

ZAR IN MIVKA
Kaj imata skupnega žar in mivka? Pravzaprav nič, le to, da se je na soboto odvijalo dvoje zanimivih
prireditev v razdalji nekaj kilometrov. V Ihanu so izbirali Ža r mojstra 2006, v Kamniku pa na prvi od
štirih odbojkarskih rekreacijskih prireditev Miss mivke Kamnik.

B i i f i - i m i

Radio Hit in Rauchovd so
tudi letos združili lepo s ko-
ristnim, odbojko z izborom
Miss mivke. Začelo se je v
Kamniku, zaključilo se bo 9.
septembra pri Hotelu Kanu
ob Zbiljskem jezeru. Vmes pa
bosta še dva odbojkarska tur-
nirja in lepotna izbora - jutri v
Portorožu in 19. avgusta v
Domžalah. Vzporedno doga-
janje, ki se vsakič začne ob 10.
uri z odbojkarskim turnirjem,
v popoldanskih urah potem
popestri izbor najlepše deklice
'na mivki', ki pa se od klasič-
nih lepotnih tekmovanj razli-
kuje po tem, da dekletom za
razkazovanje svojih atributov
ne ponujajo piste, pač pa mo-

rajo svoj stas in simpatičnost
postaviti na ogled bosonoge. Z
dodatkom športnega duha in
komunikativnostjo je mož-
nost za uvrstitev v finalni iz-
bor večja. Lani se je izbora za
Miss mivke udeležilo 36 de-
klet iz vse Slovenije, lenta pa f e
šla v roke Celjanki Ivi Štefanič.
Letos pa se je prvega izbora v
Kamniku udeležilo 13 deklet,
med katerimi smo zasledili
nekaj Gorenjk, vendar je bil
končni 'rezultat' naklonjen
Ljubljančanom. Miss Kamni-
ka za naziv Miss mivke 2006
je tako postala 17-letna Ljub-
ljančanka Maja Malnar, naziv
prve spremljevalke je šel v
roke le nekaj mesecev starejši
Mariborčanki Aidi Muratovič,
druga pa je bila 18-letna Vale-
rija Kralj iz Raven na Koro-

škem. Odbojkarski na-vdu-
šenci pa so videli zanimive re-
kreativne dvoboje. V finalu sta
se pomerili ekipi Krokodil
Caffe (lani Old Boys) in Riči
team. Podobno kot lani je
mladcem (Riči team) pri-
manjkovalo izkušenj, saj so
nesporni favoriti letošnje se-
zone, člani ekipe Krokodil
Caffe vnovčili prav to, ter po-
spravili prvih 12 točk. V boju
za tretje mesto pa so lanski
skupni zmagovalci Cico team
ugnali gorenjske legende Po-
tonfl'ne.

Nekaj kilometrov 'niže', v
Ihanu, pa se je spet odvijala
tradicionalna veselica s sveže
pečenimi odojki in obilnimi
pordjami čevapčičev. Vzpo-
redno pa je potekalo že 4. tek-
movanje v peki na žaru, kjer je

lanskemu zmagovalcu med
profesionalci Jožetu Bukovin-
skemu iz Cerkelj gladko uspe-
lo obdržati naslov najboljšega
Žar mojstra, med amaterji pa
je slavil Jože Pešec iz Ljubl-
jane. Zanimiva je bila uvrsti-
tev vremenarke Alenke Str-
nad Reze, ki je najprej pekla
izven konkurence in med
amaterji uvrstila na drugo
mesto. Gorenjci pa smo med
profesionalci imeli zelo dobro
uvrščenega tudi fanta z na-
slovnice, Miha Racmana, Id
prihaja iz Lesc, dela pa v hote-
lu Jelovica na Bledu. Žar moj-
stra 2006 je povezoval Boris
Kopitar, prireditev pa je pote-
kala pod budnim očesom iz-
kušenega Tomaža Vozlja, ki
na tekmovanju pogreša priso-
tnost 'žar mojstric".

Tomaž Vozelj, tekmovalec Miha Racman in Boris Kopitar tik
pred pričetkom peke tretje skupine žar mojstrov.; F««" T,NA DOV

Tekmovalci so morali v osemdesetih minutah pripraviti pet por-
cij na običajen in izviren način. Zmagali so najboljši, /FOU; RIM DOM

Gašper Bolhar Gapi in legenda gorenjske odbojke iz Corij
Tone Pazar. 1 FMO-.TIM DOH

Domžalčanka in Kamničanka - Jana Goropečnik In Klavdija
Klemene. / FO»: RM« DOU

Moški del Atomik Harmonika je spremljal kamniško odboj-
ko in dekleta. / foto: Tinj do«

Najlepša trojica Miss mivke v Kamniku: Valerija,
Maja in Aida . / fok>: Tina onu

VRTIMO GLOBUS
James bo kmetoval

james Blunt, ki se je z balado You're
Beautiful zapisal med zvezde, se je
naveličal slave. Dovolj ima življenja na
očeh javnosti, zato se bo iz Londona pre-
selil na odmaknjeno kmetijo na severu
Španije, kjer bo lahko uresničil svoje
'podeželske' sanje. Družbo mu bodo de-

lali osli, kokoši, prašiči in race, ker ima kmetija vinsko trto
in nasade oljk, razmiSlja tudi o tem, da bi prideloval svo-
je lastno vino in oljke. Britanski pevec si bo med kmeto-
vanjem vzel čas tudi za ustvarjanje drugega albuma.

Umrl je Rudi Carrell
v 71. letu starosti je umrl voditelj

razvedrilnih oddaj Rudi Carrell, ki je bil
zadnjih 40 let nepogrešljiv obraz malih
zaslonov. Po rodu Nizozemec je večino
življenja preživel v Nemčiji, kjer je bil
tudi najbolj priljubljen. V svojem The
Rudi Carrell Showu je mnogim izpolnil

najbolj skrite želje, zadnji javni nastop je imel februarja,
ko je prejel nemško nagrado zlato kamero. Zadnji dve
leti je bolehal za rakom; ker je bil verižni kadilec, ga di-
agnoza ni presenetila.

Elizabeth se predaja užitkom

Elizabeth Taylor se je končno sprijaznila s
svojo postavo. Čeprav bi bila rada suha
kot druge igralke, ima hrano preveč rada,
da bi se ji odpovedala. 74-letna hoily-
vvoodska diva, ki je že večkrat shujšala in
se kasneje ponovno zredila, pravi, da ne
bo ve^ stradala, saj je po srcu hedonistka.

Kljub odvečnim kilogramom in osmim zakonom še vedno
skuša ugajati moškim, lepo se oblači predvsem zato, da bi
jo opazili, malo pa tudi zase. Ženskam se ne trudi ugajati,
saj "so preveč kritične in jim nikakor ne moreš biti všeč".

Skrivnostna Suri

Tom Cruise in Katie Holmes tri mesece
po rojstvu hčerke Suri še vedno nista
pokazala javnosti, kar v medijih spodbu-
ja vprašanje o tem, kaj je narobe. Ne-
navadna poteza igralskega para, ki je
svojo romanco delil s celim svetom, pre-
seneča tudi najbližje prijatelje, saj ne do-

bijo vabila na obisk. Tom se izgovarja, da je preza-
poslen, Katie pa je vedno bolna. Mediji ugibajo celo, ali
Suri sploh obstaja, potem ko so se dokopali do kopije
rojstnega lista, ki je bil začuda vložen z zamudo.

Skoraj dvajsetletna Angela Kitanovič prihaja iz Kranja.
Rada rola, igra odbojko, košarko. Na izboru za Mi$$
mivke v Kamniku se žal ni uvrstila v finalni del, vseeno
pa kake večje treme nismo opazili. / FOIO: RMA OOH

