

LJUBLJANA

Razrešili državnega sekretarja Štrovsca

Vlada je na včerajšnji seji razrešila državnega sekretarja na ministrstvu za delo, družino in socialne zadeve Marka Štrovsca. Ta je že v sredo obvestil ministrnico za delo Marjeto Cotman, da odstopa z mesta državnega sekretarja. K temu ga je namreč pozivalo več strank, ker je pred kratkim izjavljal, da se upokojujencem ni treba bati nič drugega, razen Matilde. Za izjave, ki so prizadele upokojujence, se je pozneje opravičil. D. Ž.

**NOTARKA
MARIJA MURNIK**
Cesta Staneta Žagarja 37, 4000 Kranj

ZAPOSLEM

asistenta v notarski pisarni (m/ž)
za delo s strankami

Od kandidata pričakujem:

- všeletsko ali visoko strokovno izobrazbo družboslovne smeri
- delovne izkušnje na splošnih, administrativnih oz. organizacijskih področjih
- komunikativnost, prijaznost in hitro reševanje zahtev strank
- odlično sodelovanje in oblikovanje prijetnega vzdušja s sodelavci
- natančnost, zanesljivost, samostojnost in učinkovito organizacijo lastnega dela
- osebno urejenost
- obvladovanje MS Office orodij

Delovno razmerje bom sklenila z dvema kandidatom, z enim za nedoločen čas in z enim za določen čas enega leta, z obema s poskusnim delom treh mesecev.

Če vam delo asistenta v notarski pisarni predstavlja delovni izziv in korak naprej v graditvi vaše profesionalne kariere, vas vabim, da prijave s kratkim življenjepisom in vašimi pričakovanji ter z dokazili o izpolnjevanju pogojev pošljete v 8 dneh na naslov Notarka Marija Murnik, Cesta Staneta Žagarja 37, 4000 Kranj oz. na elektronski naslov marja.murnik@notarka.net

O izbiri vas bom obvestila v roku 8 dni po sprejeti odločitvi.

Darilo
izžrebanemu naročniku časopisa
Gorenjski Glas

Knjigo prejme ANICA JERALA iz Nakla.

KOTIČEK ZA NAROČNIKE**Še vedno rada telovadi**

Franja Jagodic je Kranjčanka, še bolj natančno, doma je s Huj. Je dolgoletna naročnica Gorenjskega glasa in že njen oče je rad posegal po njem. "Gorenjski glas rada prebiram, saj je naš, 'ta domač' časopis," pravi gospa Franja, ki je od leta 1986 v pokoju; večino svojih delovnih let je preživela v službi pri Gozdnem gospodarstvu Kranj. Tudi danes aktivno živi svoje življenje: "Malo kuham, malo nakupujem, telovadim najmanj enkrat na teden. Ljubezen do splošne telovadbe mi je ostala iz mladostnih dni, bila sem tudi športna vaditeljica. Danes hodim na telovadne ure, ki jih prireja Krajevna skupnost Struževci in potekajo na Osnovni šoli Helene Puhar Kranj. Zelo rada grem na dopust, še najraje v toplice, kjer je prijetno topla voda za plavanje. Včasih sem potovala in videla kar nekaj sveta.

Tudi gobarila sem, zdaj pa za to nimam več prave družbe. Veseli me delo na vrtu, za ročna dela pa nisem," pravi gospa Franja, ki pozna tudi številne slovenske hribe in gore. "Spominjam se, kako smo se do vnožja Kravavca pripeljali s kolesom, na vrh Kravavca pa smo šli peš, saj žičnic še ni bilo. Stala sem na vrhu Triglav, Storžiča, Škrlatice ..., " pove Franja Jagodic in še doda: "Danes imam samo eno željo: ostati zdrava. Vse drugo pride samo po sebi." S. K.

Franja Jagodic

Ukrepi za lažje preživetje

Poslanci državnega zbora so ta teden po nujnem postopku sprejeli tri zakone, ki jih je vlada predlagala, da bi omilila učinke podražitev življenjskih potrebščin.

DANICA ZAVRL ŽLEBIT

Ljubljana - Gre za dodatne davčne olajšave za zavezanca z najnižjimi prihodki, višji otroški dodatek in usklajevanje varstvenega dodatka za upokojujence hkrati s pokojninami. Pri davčnih olajšavah novela zakona o dohodnini uvaja dodatne splošne olajšave za zavezanca z do devet tisoč evri letnih prihodkov. Predvidena je v dveh višinah: za zavezanca z do 6800 evri letnih dohodkov v višini dva tisoč evrov letno, za zavezanca z dohodki med 6801 in devet tisoč evri pa v višini tisoč evrov letno, kar bo za prve pomenilo za 320 evrov več prejemkov na leto, drugim pa za 160 evrov neto. Novost je poslanecem predstavil državni sekretar na ministrstvu za finance Andrej Šircelj, deležni pa je bo okoli dvesto tisoč zavezancev. Poslanci SD so predlagali, da bi veljala že za leto 2007, vendar je bilo njihovo dopolnilo zavrnjeno. Tudi najnižji prejemki upokojujencev bodo sedaj deležni izboljšanja: varstveni dodatek se bo usklajeval z rastjo plač enako kot po-

Družinam bodo olajšali preživetje tudi višji otroški dodatki.

kojnine. Z uvedbo novosti bo najnižja možna pokojnina skupaj z varstvenim dodatkom za upokojujence s 35 leti pokojninske dobe znašala 403 evre, za tiste z le 15 leti zavarovalne dobe pa tristo evrov neto na mesec. Otroški dodatki pa bodo po novem višji za 12 odstotkov (8,4 odstotka po sprejeti noveli zakona o starševskem varstvu in družinskih prejemkih in še za 3,6 odstotka na podlagi že obstoječega zakona o usklajevanju socialnih transferjev). V najnižjem dohodkovnem razredu, denimo družini s tremi otroki, bo

skupen znesek otroških dodatkov znašal 350 evrov mesečno.

Poslanec Rudi Veršnik (SDS) iz Kamnika je dejal, da je le v ukrepu, povezanem z dohodninskimi olajšavami, angažiranih 38 milijonov evrov. Ukrepe za olajšanje življenja najnižjim slojem prebivalstva je koalicijski poslanec podprl in izrazil pričakovanje, da se bo kmalu zgodilo kaj tudi pri minimalnih plačah, koalicija pa je vložila tudi zakon o dijaški prehrani, da bodo tudi dijaki lažje preživeli mesec. Vladne predloge so podprli tudi opo-

zicijski poslanci. Bolje droben vrbček v roki kot golob na stehi, je svojo podporo zakonom utemeljil Borut Sajovic (LDS) iz Trziča. Dejal je, da ima v Sloveniji sedaj evropske izdatke in slovenske plače, ob tem pa opozoril na primere iz svoje občine, kjer precej ljudi vse leto varčuje na banki za to, da lahko jeseni kupijo šolske potrebščine ali kurjavo. S 470 evri, kolikor je meja za prag revščine, se ne da preživeti, je dejal, prihodki pa morajo izvirati iz zdravih podlag, iz dela, ki ga je treba povečevati. Nedopustno je, da nekateri stradajo, ker po nepotrebnem plačujemo tistim, ki igravajo sistem socialnih transferjev. Opisal je primer mladenke, ki iz osnovnih treh socialnih transferjev dobi okoli 600 evrov (350 evrov socialne pomoči, 181 evrov otroškega dodatka in še brezplačen vrtec), nima pa niti meseca delovne dobe in dela tudi ne išče, češ da je delo ne zanima, pač pa prejemki. Delavec, ki v Peku, Kableksu, Muri zasluži šeststo evrov, plačuje s svojimi prispevki tudi za takšne.

Gorenjska LDS ima predsednico

DANICA ZAVRL ŽLEBIT

Bled - V ponedeljek je na Bledu potekal četrti zbor članov Gorenjskega pokrajinskega odbora Liberalne demokracije Slovenije. Poleg članov sta se zbora udeležila tudi generalni sekretar stranke LDS Dorijan Maršič in predsednik državnega sveta Blaž Kavčič. Dosedanje vodstvo s predsednikom Antonom Horvatičem na čelu je poročalo o delu v svojem mandatu, ki ga ocenjujejo kot uspešno, a hkrati obžalujejo, da jim ni uspelo izvesti več načrtovanih vsebinskih projektov. Sledile so volitve, na

Davorina Pirc

katerih je bilo izvoljeno novo vodstvo. Predsednica pokrajinskega odbora LDS je po-

stala Davorina Pirc (Bled), podpredsednica Stane Straus (Kranj) in Primož Jeglič (Radovljica), sekretarka pa Rebeka Pešar (Trzič). Nova predsednica je za Gorenjski glas povedala: "Novo vodstvo gorenjske LDS bo z vso občutljivostjo spremljalo dogajanje v družbi, ki generirajo številne konflikte. Pri tem stranke večkrat pozabljajo, da so instrument politike in v funkciji blaginje ljudi. Mi tega ne bomo pozabili, spremljali bomo probleme ljudi, ki se kažejo na Gorenjskem in tudi širše ter sproti reagirali nanje. Ni dovolj, da težave le opažamo, poiskati

je treba tudi rešitve zanje. Ta čas so zelo aktualne okroglice mize in tudi mi jih bomo začeli organizirati na svoj prepoznavni način. Odpirali bomo probleme, ki jih imajo ljudje, in jih soočili s tistimi, ki vedo, kako jih reševati. Med prvimi bo zagotovo zelo aktualna problematika vpliva druginje na žepu ljudi, kjer se bomo lotili tudi tega, kako lahko občine vplivajo na davke in druge obremenitve svojih občanov. Verjamem, da prinašamo svežino v gorenjsko politiko in da bomo znali spodbujati ne le tekmovalnost, pač pa tudi povezovanje."

Zares na Gorenjskem sredi februarja

DANICA ZAVRL ŽLEBIT

Kranj, Škofja Loka - Prejšnji petek je bilo v Kranju prvo pokrajinsko srečanje članov in članic ter simpatizerjev stranke Zares iz gorenjskih občin. Prišlo je kakih sto ljudi, ki jih je pozdravil predsednik stranke Gregor Golobčič. Povedal je, da se je Zares

- nova politika v le nekaj mesecih od svojega nastanka dobro uveljavila in postala pomemben politični dejavnik. Med drugim je aktivno sodelovala v volilni kampanji sedanjega predsednika države Danila Türka. Trenutno sestavljajo tudi močno ekipo za nastop na letošnjih državnih volitvah. Inicia-

tivni odbor za ustanovitev gorenjskega pokrajinskega odbora Zares vodi Andrej Novak iz Škofje Loke. "Srečanje v Kranju je bil prvi korak k ustanovitvi pokrajinskega odbora Zares na Gorenjskem. Začelo je teči evidentiranje kandidatov in kandidatov za ključne funkcije (predsednika ali predsednico,

predvideni pa sta tudi dve podpredsedniški mesti), ki naj bi ga končali do 31. januarja. 15. februarja bo drugo srečanje v Škofji Loki, kjer bo izvoljeno vodstvo pokrajinskega odbora. Sedaj je na Gorenjskem v stranko Zares včlanjenih že okoli dvesto ljudi, številka pa se nenehno povečuje," je o petkovem srečanju in pripravah na uradno ustanovitev pokrajinskega odbora Zares povedal Andrej Novak.

Zanimanje tujcev upada

Če so še pred letom tujci, predvsem Otočani, kupili dobro tretjino nepremičnin na Bledu, v Bohinju in Kranjski Gori, zdaj ni več tako.

BOŠTJAN BOGATAJ

Bled, Bohinj, Kranjska Gora - Nepremičninski agenti v zgornjem delu Gorenjske zatrjujejo, da se je nakupovalna mrzlica tujcev po nepremičninah v turističnih središčih umirila. A seveda ne povsem. Sredi tedna smo obiskali gostinski objekt George Best pub na Bledu, ki ga je pred časom kupil Irec John Murray z družino. "Pred leti sem potoval po Evropi in prišel tudi na Bled. Tu je raj, eden najlepših krajev na svetu in tudi zelo prijazni ljudje," pravi Murray, ki je takrat kupil počitniško hišo, kasneje pa se je pokazala tudi priložnost za posel. "Zaljubili smo se v vaše kraje, zato sem se preselila na Bled in se učim slovensko," pa nam je povedala Murrayeva hči Pollie.

V njihovem pubu je nastala simbioza med domačini in tujci, predvsem Angleži in Irčji, ki so si v zadnjih letih omislili nakup nepremičnine na Gorenjskem. "Radi se ustavijo pri nas in takoj kakšno rečemo, velikokrat pa jim priskočim na pomoč pri nakupu ali obnovi njihovih nepremičnin," pove John, ki na Irsko odide le še nekajkrat na leto, Pollie pa se iz Slovenije ne premakne več. A to še ni vse. Njen brat Jonathan James Murray, ki ga ob našem obisku ni bilo, se je zaljubil v domačinko Tino Debeljak. Kot vse kaže, bo na

Bodoči svakinji, Pollie Murray in Tina Debeljak pred pubom George Best, enim od objektov, ki so ga v zadnjih letih kupili tujci. / Foto: Gorazd Kavčič

blejskem gradu še ena (od številnih) irskih porok!

"Še pred kratkim so tujci, med njimi pa daleč največ Otočani, kupili od 30 do 40 odstotkov vseh nepremičnin na tgu," nam je povedal Borut Kordež iz nepremičninske agencije Makler. Meni, da to ni bilo veliko, a hkrati priznava, da Gorenjci nakupov tujcev prej nismo bili vajeni. Zanimanje tujcev se je lanske jeseni umirilo, saj so očitno zaznali še ugodnejšo ponudbo v novih članih Evropske unije - v Romuniji in Bolgariji. "Trenutno tujci zelo malo kupujejo nepremičnine, saj so vse, kar je bilo v Kranjski Gori, Podkorenju in Ratečah atraktivnega, že kupili," pojasnjuje Sa-

nela Miskič iz Asgarda. Če na Bledu in v Bohinju privlačita jezera, v Kranjski Gori smučišča. Angleži, ki prevladujejo, so pripravljene kupiti predvsem nove objekte, kjer cene presegajo dvesto tisoč evrov. "Zaradi upada zanimanja tujcev so se v zadnjega pol leta ustavile tudi cene nepremičnin in ne rastejo več. Prej je bilo drugače," še pove Asgardova agentka.

"Tujci kupujejo praktično vse, od hiš, stanovanj, celo parcele. Nekateri z nakupom zgolj vlagajo in upajo na dražjo prodajo v prihodnosti, drugi so se preselili, tretji pa hiše oddajajo v najem," pravi Kordež, ki pozna zgodbo o oddajanju na črno v Mojstrani, a podobnega primera na

Bledu ne pozna. Takšnega "poslovneža" ocenjuje za avanturista, saj želi imeti velika večina Angležev, Ircev in drugih tujih kupcev vse urejeno po črki zakona.

Kaj je tujcem ugodno? "Tista nepremičnina, ki je ugodna tudi nam. Tudi zato je v zadnjih mesecih spet več nakupov Slovencev, tujci pa očitno nasledajo dobremu oglaševanju Romunije in Bolgarije. Enako je bilo prej pri nas, a pričakujem, da se bodo pravi kupci za nepremičnine na Bledu, v Bohinju in Kranjski Gori še našli," razloži Borut Kordež, ki s padcem kontrole mej pričakuje tudi večje zanimanje Nemcev, Avstrijcev in Nizozemcev.

Takšnih nihanj na borzi še ni bilo

Na Ljubljanski borzi v vsej dosedanji zgodovini še ni bilo takšnih dnevnih nihanj, kot so bila v prvih treh dneh tega tedna.

CVETO ZAPLOTNIK

Kranj - Če se omejimo le na letošnje dogajanje na borzi, ugotovimo, da so vsi trije vodilni indeksi Ljubljanske borze (SBI 20, SBI TOP in PIX) že prvi teden v novem letu izgubili vrednost, največ med njimi Slovenski borzni indeks SBI 20, ki se je znižal za dobre tri odstotke. V drugem januarjskem tednu je medved (kot zaščitni znak padajočih tečajev) lomastil po borzi še močnejše, vsi delniški borzni indeksi so upadli za več kot

odstotke. Turobnemu borznemu ponedeljku je sledil še bolj črn torek. Slovenski borzni indeks SBI 20 se je znižal še za 6,15 odstotka, kar je bil največji dnevni padec tečajev v dosedanji zgodovini Ljubljanske borze. Delnice Luke Koper, Aerodroma Ljubljana in Istrabenza so izgubile več kot devet odstotkov svoje vrednosti, delnici Save in Krke okrog osem odstotkov, Mercatorjeva več kot sedem odstotkov ...

Delničarji so v ponedeljek in torek zaradi padca tečajev in s tem zmanjšane tržne kapitalizacije podjetij izgubili 1,7 milijarde evrov vrednosti, kar predstavlja petino državnega proračuna. Občutno znižanje tečajev je povzročilo že nekaj panike, vlagatelji so klicali v borzne hiše in spraševali, ali naj delnice "držijo" ali naj jih prodajo. Borzni svetovanci so jim odsvetovali panične prodaje. Po "črnem" začetku tedna je v sredo prišlo olajšanje, tečaji delnic so se precej sunkovito zasukali navzgor, indeks SBI 20 je pridobil 6,6 odstotka. Delnica Aerodroma Ljubljana se je povzpela za deset odstotkov, Krkina za dobrih devet odstotkov, Mercatorjeva za več kot osem odstotkov, Savina za dobrih šest odstotkov ...

Dogajanje na borzi je posledica precenjenih tečajev delnic, negativnega razpoloženja na svetovnih borznih trgih in negotovosti pri privatizaciji nekaterih večjih slovenskih družb (Telekom, Zavarovalnica Triglav).

pet odstotkov. Ta teden se je začel še slabše. V ponedeljek so se vsi delniški indeksi znižali za dobre štiri odstotke. Delnica Petrola je izgubila več kot osem odstotkov vrednosti, delnica Luke Koper dobrih šest odstotkov, Krkina je "štrbunknila" za dobre štiri

Gorenjski Glas

ODGOVORNA UREDNICA
Manja Volčjak

NAMESTNIKA ODGOVORNE UREDNICE
Jože Košnjek, Cveto Zaplotnik

UREDNIŠTVO
NOVINARIJI - UREDNIKI:

Boštjan Bogataj, Alenka Brun, Igor Kavčič, Jože Košnjek, Suzana P. Kovačič, Urša Peternej, Mateja Rant, Stojan Saje, Vilma Stanovnik, Cveto Zaplotnik, Danica Završič, Štefan Žargi, stalni sodelavci:

Maja Bertonec, Matjaž Gregorič, Ana Hartman, Milena Miklavčič, Miha Naglič, Jasna Paladin, Marijeta Srnolinar, Simon Šubic, Ana Volčjak

OBKOVNA ZASNOVA
Jernej Štitar, Trček

TEHNIŠKI UREDNIK
Grego Flajnik

FOTOGRAFIJA
Tina Dokl, Gorazd Kavčič, Gorazd Šink

LEKTORICA
Marjeta Vozlič

VODJA OGLASNEGA TRŽENJA
Mateja Žrnaj

GORENJSKI GLAS je registrirana blagovna in storitvena znamka pod št. 9771961 pri Uradu RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas, d.o.o., Kranj / Direkcija: Manja Volčjak / Naslov: Blewsteinova cesta 4, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mali oglasi in osumitnice: tel.: 04/201 42 47 (sprejem na avtomatskem odzivu 24 ur dnevno); uradni ure: vsak delovni dan od 8. do 19. ure / Gorenjski glas je polletnik, izhaja ob sorkih in petkih, v nakladi 32.000 izvodov / Redne priloge: Maja Gorenjska, Letopis Gorenjska (enkrat letno) in devet lokalnih prilog / Tok SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvoda: 1,25 EUR, letna naročnina: 131,25 EUR; Redni plačniki imajo 10 % popusta, polletni 20% popusta, letni 25 % popusta; v cene je vključen DDV po stopnji 8,5 %; naročnina se upošteva od točke številke časopisa do pisnega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglašeno trženje: tel.: 04/201 42 48.

Vse več okužb dihal in rotavirusov

Če zbolite za gripo, počivajte, veliko pijte in uživajte vitamin C, po potrebi vzemite zdravila za znižanje telesne temperature. Če se stanje slabša, obiščite zdravnika.

SUZANA P. KOVAČIČ

Kranj - "V zadnjih dveh tednih se je na Gorenjskem povečalo število obolelih za akutnimi respiratornimi obolenji, gripo in gripi podobnimi obolenji," je povedala Brigita Peternej, dr. med., vodja Oddelka za nalezljive bolezni na Zavodu za zdravstveno varstvo Kranj. V prihodnjih dneh naj bi se število obolelih še povečalo. "Svetujemo, da oboleli ostanejo doma, naj ne obiskujejo starejših oseb, kroničnih bolnikov ali oseb, ki so v bolnišnici. Prav tako naj ne obiskujejo družin z dojenčki, saj je pri njih lahko potek bolezni dosti hujši. V družini z obolelim je treba prostore večkrat na dan pre-

zračiti in mokro čistiti, vsi člani družine naj si pogosto umivajo roke. Oboleli naj si ob kašljanju in kihanju pokrije usta in nos z robčkom za enkratno rabo, ki ga takoj po uporabi odvrže in si umije roke," pravi Peternejeva. Bolniki naj počivajo, uživajo veliko tekočin in vitamina C in po potrebi ob visoki vročini vzamejo zdravila za znižanje telesne temperature. Če se vam stanje slabša, obiščite zdravnika. Obisk pri zdravniku se priporoča tudi starejšim od 65 let, dojenčkom in mlajšim otrokom, nosečnicam in doječim materam. Najučinkoviteje se pred gripo zavarujete s pravočasnim cepljenjem in z vzdrževanjem psihofizične kondicije.

Januarski teden zdravja farmacevti posvečajo preventivi in zdravljenju gripe ali influenze. Svetovali vam bodo izbiri primerne zdravila za zdravljenje povišane telesne temperature ter lajšanje bolečin, kašlja in drugih simptomov. Pomagali vam bodo tudi pri prepoznavanju gripe, saj jo dostikrat težko ločimo od navadnega prehlada ali druge virusne okužbe.

"Na Gorenjskem opažamo tudi vse več rotavirusnih okužb in črevesnih okužb, ki jih povzročajo drugi virusi. Okužba z rotavirusi povzroča drisko, bruhanje in povišano telesno temperaturo. Najpogosteje prizadene dojenčke in otroke do treh let, pa tudi starejše, ki imajo iz različnih razlogov oslabilen

imunski sistem. Rotavirusi so zelo kužni in se z lahkoto prenašajo. Velike količine virusov se izločajo predvsem z blatom bolnika, pa tudi z izbruhano. Pogosti so prenos v družini, pa tudi v kolektivih, kot so vrtci, šole, domovi za ostarele. Pomembno je zadostno nadomeščanje izgubljenih tekočin, saj zaradi pogoštega bruhanja in vodene driske hitro pride do izsušitve, ki se lahko konča tudi s smrtjo. Bolniki naj ostanejo doma še 48 ur po prenehanju driske," opozarja Brigita Peternej. Najpomembnejši ukrep za preprečevanje rotavirusov je urnivanje rok, te okužbe se pri majhnih otrocih preprečujejo tudi s pravočasnim preventivnim cepljenjem.

Stanovanje naj bi dobil goljuf

Na zadnjem razpisu za dodelitev neprofitnih stanovanj v najem naj bi pri enem od prosilcev prišlo do nepravilnosti.

MATEJA RANT

Kranj - "Zdaj delate take trparije vpričo vseh ljudi, ki ga poznajo. Na listo uvrščate goljufe in pokvarjence. Večja baraba in lenuh si, bolje živiš," je le majhen delček iz žolčnega pisma, v katerem anonimni pisec opozarja na domnevne nepravilnosti, do katerih naj bi prišlo na zadnjem razpisu za dodelitev neprofitnih stanovanj mestne občine Kranj v najem. Razburil ga je pogled v vrh prednostne liste, saj se je tam znašel človek, ki naj bi v preteklosti že dobil stanovanje od države ter ga kasneje celo odkupil in potem prodal. Čeprav so pri občini prav za ta primer dobili še več podobnih namigov, pa nihče ne more nič dokazati.

Na prednostno listo je uvrščenih 242 prosilcev, med katere bodo razdelili predvidoma trideset stanovanj. "V zvezi s tem konkretnim upravičencem nas je več oseb opozorilo, da naj bi prišlo do nepravilnosti, zahtevo po po-

jasnili smo dobili celo s strani mestne svetnice Saše Kristan," je razložila vodja oddelka za splošne zadeve Tatjana Hudobivnik. Prav zaradi tega so ta primer še natančneje preverjali, o čemer pričajo zasetna mapa dokumentov. Po podatkih iz zemljiške knjige, ki so jih znova pridobili 15. januarja pri okrajnem sodišču v Kranju, omenjena oseba ni lastnica nobene nepremičnine. Na sodišču so poleg tega pridobili celo sklep o dedovanju, iz katerega je razvidno, da je lastnica kletnega stanovanja, v katerem je prijavljen prosilec z ženo in štirimi otroki, njegova mama. "Ob ogledu naše komisije so tam tudi dejansko živeli in razmere so bile res takšne, da je lahko zbral tako veliko število točk." Zanimivo pri vsem tem je tudi to, da je bil po besedah Tatjane Hudobivnik omenjeni prosilec eden redkih, ki je oddal res popolno vlogo, z vsemi zahtevanimi dokumenti. "Tudi po ponovnem preverjanju vseh dostopnih poda-

Večje število neprofitnih stanovanj je na voljo v Struževem.

tkov iz uradnih evidenc je njegova vloga povsem čista," sklene Tatjana Hudobivnik.

Kljub temu pa je iz anonimnega pisma mogoče sklepati, da pisec ve, o čem govori. Med drugim navaja celo številko, za koliko naj bi oseba, ki so ji 17. januarja dodelili 77 kvadratnih metrov veliko občinsko stanovanje,

prodala svoje nekdanje stanovanje. Tudi Tatjana Hudobivnik dopušča možnost, da bi kljub številnim varovalkam lahko prišlo do zlorabe. "Lahko bi bile recimo zadaj fiktivne pogodbe, ki niso vključene v zemljiško knjigo." A imajo pri tem žal zvezane roke, saj se lahko opirajo zgolj na uradne evidenc.

Ločevati čim več odpadkov

Predlog Komunale Kranj za drugačen obračun storitve ravnanja z odpadki so v Naklem sprejeli. Manj odpadkov, manjši računi na položnicah.

STOJAN SAJE

Naklo - Občinski svet v Naklem je že drugič obravnaval predlog Komunale Kranj za nov način obračuna storitve ravnanja z odpadki. Sedanji tarifni sistem ni enoten za vso občino. V naseljih Naklo, Polica in Cegelnica plačujejo storitev po kvadratnih metrih stanovniške površine, druge pa po številu odvozov. Slednje velja tudi za uporabnike, ki opravljajo poslovno dejavnost. Obračun ne upošteva, koliko članov ima gospodinjstvo oziroma koliko odpadkov povzroči.

Nov tarifni pravilnik uvaja ločen obračun za odvoz in deponiranje odpadkov ter ukinja prispevek za ločeno zbiranje odpadkov. Kot je občinski svetnikom pojasnil direktor Komunale Kranj Ivan Hočvar, postavlja vse uporabnike na isti imenovalec. Obračun temelji na velikosti posode za odpadke in številu članov gospodinjstva. To pomeni, da bodo manj

plačevali tisti, ki bodo imeli manjše posode in jih oddajali manjkrat na mesec. S tem želijo povečati 25-odstotni delež ločeno zbranih odpadkov, ki so jih odvažali na deponijo Tenetiše. Trem ekološkim otokom v občini Naklo bodo dodali vsaj dva, uredili bodo zbirni center pri novi stavbi DINOS v Naklem, v Tenetišah pa nameravajo postaviti manjši obrat za kompostiranje bioloških odpadkov. Sprememba, ki bo podjetju prinesla za sedem odstotkov več prihodka pri ravnanju z odpadki v občini Naklo, je nujna tudi zaradi dosedanjih izgub v tej dejavnosti. Župan Občine Naklo Janez Štular je menil, da bi veliki stroški zaradi odvoza odpadkov na bolj oddaljene deponije lahko posegli tudi v proračune občin. Po daljši razpravi so občinski svetniki potrdili novi tarifni sistem, ki bo začel veljati po pridobitvi soglasja ministrstva za okolje in prostor.

Preddvorski samorastniki razstavljajo

Tradicionalna novoletna razstava del likovnega društva Preddvorski samorastniki bo v gostilni Majč še do konca januarja.

DANICA ZAVRL ŽLEBIČ

Preddvor - V preddvorskem likovnem društvu ustvarja petnajst likovnikov, nekateri prihajajo tudi iz drugih krajev. Novoletno razstavo, ki je vsakokrat v domači gostilni Majč, prirejajo že od leta 2001. pove sedanji predsednik društva Franci Guček. Letos sodeluje enajst domačih umetnikov in skupina iz likovnega društva Ante Pante iz Železne Kaple, ki ga vodi Alfred Pototschnig. Slednji so za razstavo prispevali šestnajst od 61 likovnih stvaritev. Z njihovim sodelovanjem ima razstava večjo kakovost in mednarodni status.

"S prijatelji iz Železne Kaple si izmenjujemo razstave, lani pa smo z njimi sodelovali tudi v okviru čezmejnega projekta medna-

rodnega zblíževanja, pri čemer so sodelovali tudi preddvorska šola in nekatera druga društva," pove prvi mož preddvorskih samorastnikov Franci Guček. Že ob slovenskem kulturnem prazniku v začetku februarja pričakujejo, da bodo razstavljali v Železni Kapli. Tudi ob občinskem prazniku se Preddvorčani in Kapelčani pojavijo na skupni razstavi (lani je bila v gradu Hrib), oba predsednika likovnih društev pa zagotavljata, da bodo ob letošnjem letu evropske kulture sodelovanje razširili tudi na druga področja. Med letošnjimi načrti pa Guček omenja možnost, da bi bila na pobudo lastnika hotelskega kompleksa ob jezeru Črnava poletni tam mednarodna likovna kolonija.

Franc Guček ob stvaritvah Preddvorskih samorastnikov in gostov iz Železne Kaple

Zbirni center ob nekdanji železniški postaji Naklo bodo preselili k bodoči stavbi podjetja Dinos.

KRANJSKA GORA

Iščejo novega direktorja LTO

Jaka Hrastnik, direktor Lokalne turistične organizacije Kranjska Gora, je predlagal sporazumno prekinitev delovnega razmerja. Kot je povedal, je razlog v tem, da bo 1. marca postal direktor blejskega hotela Park. Svet zavoda je pred dnevi že objavil razpis za novega direktorja. U. P.

TRŽIČ

Na Pokljuki bodo tekli tudi politiki

Športno društvo Strelca in Turistično društvo Tržič jutri na Rudnem polju na Pokljuki organizirata 16. smučarski tek politikov, diplomatov in gospodarstvenikov. Tekli bodo na progi, dolgi pet kilometrov, v prosti in klasični tehniki. Start bo ob 11. uri. M. B.

B•ro

BIROMATERIAL D.O.O.

WWW.BIROMATERIAL.SI

Smo del mednarodnega podjetja, ki se ukvarja s prodajo pisarniških potrebščin. Zaradi širjenja poslovanja razpisujemo prsto delovno mesto

KOMERCIALIST (m/ž)

za delo v pisarni

Od kandidata/-ke poleg izpolnjevanja splošnih pogojev pričakujemo:

- najmanj V. stopnja izobrazbe ekonomske ali druge ustrežne smeri
- znanje nemškega jezika
- izkušnje na področju pisarniških potrebščin so prednost
- ustrezna računalniška znanja (MS Office, delo s preglednicami)
- komunikativnost, samostojnost, samoiniciativnost
- vozniški izpit

Delovno razmerje bomo z izbranim kandidatom sklenili za nedoločen čas s poskusnim delom. Pisne poruke s kratkim življenjepisom pošljite v 8 dneh po objavi na naslov: Biromaterial, d. o. o., Alpska cesta 64, 4248 Lesce

Županova zemlja predmet spotike

Svetniki opozicije so protestno zapustili zadnjo sejo občinskega sveta Vodice, kjer naj bi odločili tudi o komunalnem opremljanju županove parcele.

JASNA PALADIN

Vodice - Vodiški svetniki so na svoji zadnji seji tik pred koncem minulega leta obravnavali tri občinske podrobne prostorske načrte (OPPN) za komunalno opremljanje zemljišč, med njimi tudi približno deset tisoč kvadratnih metrov veliko zazidljivo parcelo na Torovem, ki je v lasti vodiškega župana Braneta Podborška.

"Svetniki opozicije smo predlagali, da se točka, ki se nanaša na sprejem OPPN Torovo, z dnevnega reda umakne, saj je županovo početje moralno in etnično zelo vprašljivo. Župan v času svojega županovanja po našem prepričanju ne more komunalno opremiti svojih zasebnih zemljišč za nepremičninski trg. Prav tako menimo, da župan ne more sam sebi izdati odločbe o plačilu komunalnega prispevka in ne more sam s seboj skleniti urbanistične pogodbe," so prepričani Aco Šuštar, Peter Podgoršek in Roman Černivec, svetniki SDS, ki so skupaj s tremi svetniki NSi sejo protestno zapustili, o svojem dejanju pa kot je v Vodicih že praksa - po pošti obvestili tudi vodiška gospodinjstva.

Župan Brane Podboršek na vprašanje, zakaj se iz postopka ni izločil, odgovarja, da bi bilo morda pametneje, če bi to toč-

ko dnevnega reda vodil podžupan, a se mu dejanje vseeno ne zdi sporno. "Delati moramo po določenih pravilih in še noben župan ni odmeril komunalnega prispevka, ne sebi ne drugim, saj je to stvar občinskega odloka. V bistvu gre za osebno vojno Romana Černivca proti meni, kar je razvidno tudi iz kazenske ovadbe, ki teče že tretje leto." Černivec župana na sodišču namreč obtožuje, da je izkoristil svoj položaj in svoje nezazidljivo kmetijsko zemljišče spremenil v zazidljivo.

Zgodba se je po županovem mnenju začela odvijati že leta 2004, ko je občinski svet sprejel paket že pred nekaj leti zbranih sprememb dolgoročnega načrtovanja občine, pri čemer je zemljišče župana postalo zazidljivo, približno štiri tisoč kv. metrov velika parcela sedanega svetnika Romana Černivca pa ne. "Černivec je prepričan, da sem za to poskrbel jaz, a znano je, da takšne dokumente ureja Ministrstvo za okolje in prostor," še pravi župan.

Do nesoglasij okoli zemljišč pa med Vodičani prihaja tudi pri načrtovanju gradnje središča Vodice. Občini se z župnijo namreč še vedno ni uspelo dogovoriti za odkup parcele, potrebne za začetek gradnje, tako da krajani nove trgovine, zdravstvenih ambulanc in pošte še ne bodo dobili kmalu.

Prerokovali so ji deset otrok

Bevkovim v Davči se je pred tremi tedni rodil deseti otrok, sin Gašper.

ANA HARTMAN

Davča - Tatjana in Marjan Bevk iz Davče sta desetega otroka pričakovala konec decembra, a je Gašper prijel na svet z nekajdnevno zamudo 3. januarja ob 11.45 v Kranju. Vedno sta si želela veliko družino, a da bo tako številna, si nista predstavljala. "Meni je sicer mama z verižico 'našlogala' deset otrok," se spominja 33-letna mamica, ki tedaj ni mislila, da se bo prerokba uresničila. Malega Gašperja so se zelo razveselili tudi brati in sestre: Helena ima 16 let, Marko 15, Matej 14, Andrej 11, Barbara 10, Blaž 7, Sabina 5, Rok bo star štiri, Miha pa dve leti. "Če je družina večja, ni nikoli dolgčas," pove Andrej.

Preživljajo se s kmetovanjem na skoraj tisoč metrih nadmorske višine. Kmetija je velika 65 hektarjev, deset hektarjev je obdelovalne površine. Imajo 15 glav živine, štiri prašiče in kokoši. "Les je glavni dohodek. Na leto ga pripravim okoli 150 'kubikov'. Poleg tega oddajamo mleko - po poplavih namesto v Železnike na Hotavlje - s čimer pokrijemo položnice. Teh je z najirnim zavarovanjem vred za osemsto evrov na mesec," je pojasnil 45-letni Marjan. Veliko hrane pri-

Bevkovi (od leve): mamica Tatjana z Gašperjem v naročju, Andrej, Marko, Miha, Helena, Matej, Blaž, Barbara in oče Marjan s Sabino. Rok je bil med našim obiskom v bolnišnici.

delajo doma. "Na deset dni z Marjanovo mamo spečeva dvanajst hlebov kruha, eden ima dobra dva kilograma," pove Tatjana, ki jo je ljubezen na kmetijo k Mravlju v Davčo pred 16 leti privedla iz stolpnice v Sladkem vrhu na Štajerskem.

Dela je na kmetiji vedno dovolj, pri opravih pa radi pomagajo tudi otroci. Najprej, ob treh zjutraj, vstane babica Marija, ki zakuri in skuha zajtrk za otroke. Marjan vstane ob štirih, pol ure

za tem zbudi še starejše fante, ki izmenjaje pomagajo pri molži desetih krav na roke in drugih opravilih v hlevu. "Sicer pa ima vsak določeno nalogo. Matej mora, recimo, skrbeti za drva, Sabina in Barbara pomivata posodo in porietata. Matej, Helena in Marko zelo radi kuhajo," je otroke pohvalila mamica. Poleg tega jih staraš učita varčnosti. "Helena je z nabiranjem borovnic lani zaslužila za šolske potrebščine in oblačila, nekaj pa je ostalo

njej. Tudi drugi otroci že zaslužijo z nabiranjem gob in borovnic. Lani so zaslužili za mobitele," je razložila Tatjana in poudarila, da otroci tako znajo stvari precej bolj ceniti, saj se morajo potruditi zanje.

Nad velikimi družinami - v Davči sta zdaj že dve z desetimi otroki - je navdušen tudi župan Železnikov Mihael Prevč, sicer oče sedmih otrok. Bevkove je obiskal v ponedeljek in jim izročil tisoč evrov občinske pomoči.

Za manj odvozov odpadkov

Gospodinjstva v občini Cerklje se strinjajo z redkejšimi odvozi odpadkov, kar bi se v družinskem proračunu poznalo približno dva evra na mesec.

SIMON ŠUBIČ

Cerklje - V Cerkljah razmišljajo, kako bi v gospodinjstvih znižali stroške za ravnanje z odpadki. Tako kot v sosednjih občinah namreč prehajajo na nov način obračunavanja storitev ravnanja z odpadki, po katerem bo na končno ceno poleg števila oseb v gospodinjstvu, velikosti zabojnika in okoljske datjave vplivalo tudi število me-

sečnih odvozov. Župan Franc Čebulj zato predlaga, da bi po novem odpadke odvažali na štirinajst dni in ne vsak teden kot doslej.

Občina je konec lanskega leta vsem gospodinjstvom poslala anketni list, v katerem jih sprašuje, ali se strinjajo s štirinajst dnevnim odvozom odpadkov. Do postavljene roke, 15. januarja, je odgovorila približno tretjina gospodinjstev, med njimi pa

velika večina podpira spremembo. "Po vaseh so proti štirinajst dnevnemu odvozu le posamezna gospodinjstva, v Cerkljah pa je razumljivo proti nekoliko več gospodinjstev - približno četrtina," je povedal župan in razložil, da je treba pred dokončno odločitvijo skrbno pretehtati vse razloge za uvedbo odvoza odpadkov enkrat na štirinajst dni in proti njej ter ustvariti možnosti za redkejši odvoz.

"Tu mislim predvsem na zbirni center, ki ga bomo letos zgradili."

Na Komunalni Kranj so potrdili, da bi se cena storitve ravnanja z odpadki dejansko znižala, če bi se v Cerkljah namesto tedenskega odločili za štirinajst dnevni odvoz. "Ob predpostavki, da bi gospodinjstvo zaradi redkejšega odvoza 120-litrski zabojnik zamenjalo za 240-litrski, bi bil ob trenutnih cenah naš mesečni račun nižji za dva evra. Govorim za nov način obračunavanja, ki pa v Cerkljah še ni uveden niti še ni sprejeta višina tarifnih postavk," je pojasnila Marija Pivk Oman, vodja oddelka za obračun in analize poslovanja.

KAMNIK

Do Ljubljane z vlakom v pol ure

Slovenske železnice so v letošnjem letu uvedle direktno linijo Kamnik-Ljubljana-Kamnik. Vlak odpelje vsak delovni dan ob 8. uri iz Kamnika ter pride v Ljubljano v 34 minutah, kar je bistveno hitreje kot običajno. Odhod vlaka iz Ljubljane je ob 16.45. Kamničani so novo linijo sprejeli z navdušenjem, v svetniški skupini LDS pa so županu že poslali pobudo, naj ustanovi delovno skupino, ki bi pripravila pogajalska izhodišča za pogovore z župani sosednjih občin Domžale in Trzin, ki bi Slovenske železnice prepričali, da uvedejo še vsaj eno direktno linijo, ki bo mnoge Kamničane preusmerila s cest na železniški javni promet. J. P.

VELIKA PLANINA

Tiha dolina pričakuje smučarje

V soboto, 19. januarja, sta po več letih v Tihi dolini na Veliki planini spet začeli obratovati vlečnici Tiha 1 in Tiha 8, konec januarja, ko bodo prejeli vsa ustrezna dovoljenja, pa bodo po temeljiti prenovi zagnali še Tiho 2. Za temeljito obnovo naprav in elektrifikacijo na tem delu planine je družba Velika planina - zaklad narave v minulemu letu odštela že več kot petdeset tisoč evrov. Na Veliki planini, kjer umetnega zasneževanja ni, si zdaj želijo le še obilico snega, so pa sporočili, da se veliko obiskovalcev v teh dneh odloči tudi za druge aktivnosti - nočno sankanje, sprehode do pastirskega naselja, pohode po krpljah in drugo. J. P.

INTERSERVICE d.o.o.

**NOVO NA OBMOČJU TNC LESCE
TEHNIČNI PREGLEDI, REGISTRACIJE IN
ZAVAROVANJA - VSE NA ENEM MESTU**

**INTERSERVICE D.O.O., PE LESCE, HRAŠKA
C.19, KJER VAS ČAKA PRIJAZNA, HITRA IN
CELOVITA REŠITEV NA SODOBEN NAČIN**

PRI NAS LAHKO OPRAVITE VSE POSTOPKE ZA REGISTRACIJO IN VSA ZAVAROVANJA VSEH MOTORNIH IN PRIKLOPNIH VOZIL. TEHNIČNE PREGLEDE PA LAHKO OPRAVITE ZA VSA MOTORNA KOLESA, OSEBNA VOZILA, TOVORNA VOZILA DO 3500 KG IN ZA TRAKTORJE.

Tehnični pregledi, registracije in zavarovanja v objektu T.P.Z. Zupanc d.o.o., tel. 04 597 12 42, odprto od 8. - 18., voli. 8. - 12. ure, e-mail: lesce@interservice-ljubljana.si
Interservice d.o.o., 1000 Ljubljana, Leskova 11, 01 586 33 40, salon avtomobilov SUBARU, 01 586 33 50, 031 603 100
www.interservice-ljubljana.si

Rusi premočni za naše prvake

Odbojkarji ACH Volleyja Bled so v 5. krogu lige prvakov morali priznati premoč Dinama iz Moskve, čeprav so se uglednim tekmečem dobro upirali.

VILMA STANOVNIK

Ljubljana - "Ekipe Dinama se je spet izkazala kot odlična ekipa, saj so v najtežjih trenutkih, ob odločilnih udarcih, zaigrali zrelo in tekmo odločili v svojo korist. Tudi svojim varovancem nimam kaj očitati, igrali so zelo dobro, žal pa nam ni uspelo osvojiti niza, čeprav smo bili v vseh treh res dostojni nasprotniki," je po koncu tekme, ko sta se pred nabito polnimi tribunami dvorane Tivoli pomerila naš prvak ACH Volley Bled in ekipa Dinama iz Moskve, povedal strateg blejskih odbojkarjev Dragutin Baltić.

Čeprav so naši prvaki izgubili z 0:3 (23:25, 27:29, 24:26), pa na tekmi še zdaleč niso odigrali podrejene vloge, saj so gostje vse tri nize dobili v podaljšanji igri. "V končnici so igralci Dinama odigrali brez napak, mi pa smo zapravili svojo priložnost. To se ne sme ponoviti čez teden dni, ko odhajamo na gostovanje k Noliko, kjer bomo dali vse od sebe, da se

Tine Urnaut se je izkazal pri udarcih prek visokega bloka odbojkarjev Dinama. / Foto: Tina Dokl

uvrstimo v končnico dvanajstih najboljših ekip," je bil po tekmi odločen naš v sredo najboljši, Tine Urnaut. Tekmo pa si je tokrat iz roba igrišča ogledal kapetan Matija Pleško, ki se po poškodbi spet vrača v ekipo. "Zgolj gledati tekmo mi je bilo res težko, bilo je napeto, videli smo lepo odbojko, žal pa je imel v konč-

nica več sreče Dinamo. Verjamem, da bomo mi srečnejši v Belgiji, predvsem pa, da bomo tudi poškodovani igralci lahko pomagali ekipi. Sam se počutim iz treninga v treningu bolj in sem optimist," je dodal kapetan Pleško.

Na lestvici naše skupine F krog pred koncem z deseti-mi točkami vodi Dinamo, na

drugem mestu je s 7 točkami Paris Volley, ki je v sredo premagal Noliko s 3:2, tretji so sedaj blejski odbojkarji s 6 točkami, Noliko na 4. mestu pa ima 5 točk. V zadnjem krogu bo Dinamo gostil Paris Volley, ekipa ACH Volley Bled pa bo v sredo ob 20.30 gostovala v Maaseiku pri Noliko.

SMUČARSKI SKOKI

KRANJ

Zmagi v Nemčijo in Avstrijo

Kranjski skakalni klub Triglav je minuli konec tedna pripravil dve tekmi Alpskega pokala v smučarskih skokih. Pomerilo se je prek sedemdeset tekmovalcev iz sedmih držav. Na sobotni tekmi je s skokoma, dolgima 107 in 110,5 metra, slavil Nemec Pascal Bodmer, na nedeljski tekmi pa je bil najboljši Avstrijec Thomas Thurnbichler, ki je skočil 108 in 104 metre. Od naših tekmovalcev je oba dneva najboljše nastopil Primož Roglič, ki je obakrat osvojil drugo mesto, Rok Mandelj pa je bil oba dneva četrti. Med prvo deseterico se je uvrstil tudi Jernej Košnjek, ki je bil v soboto deveti, v nedeljo pa šesti, Rok Zima pa je bil v nedeljo deveti. Od Triglavovih tekmovalcev je najboljše skakal Matej Dobovšek, ki je bil v soboto enajsti, v nedeljo pa triindvajseti. Novo tekmovanje v OMV centru v Kranju bo jutri, v soboto, saj so tekmovanje za pokal Cockta v absolutni kategoriji ter v kategorijah mladincev do 20, 18 in 16 let, ki bi morali biti ta konec tedna v Planici, prestavili v Kranj. V. S.

VATERPOLO

KRANJ

Vaterpolisti Triglava imajo novo vodstvo

Na izredni skupščini Akademskega vaterpolskega kluba Triglav ta teden so razrešili staro vodstvo in izvolili novo, ki so mu zaupali dveletni mandat. Petnajstčlanski izvršni odbor bo vodila Breda Perme, sicer zaposlena na Faktor banki, ki je prva ženska na čelu doslej najuspešnejšega kluba. Po izvolitvi je povedala, da želi novo vodstvo klub, ki je v zadnjih letih zašel v globoko finančno krizo, vrniti na stara pota uspehov izpred nekaj let. Ob sebi ima kar nekaj zelo izkušenih vaterpolskih delavcev. Nadzorni odbor bo vodil dolgoletni klubski in reprezentančni trener Tomo Balderman, disciplinsko komisijo pa Borut Chwatal. Za lažje delovanje izvršnega odbora bo ta ustanovil komisijo za tekmovanje, strokovno, gospodarsko, finančno in druge komisije, ki bodo delovale po potrebi. J. M.

SMUČARSKI TEKI

BLED

Blejski tekači drugi na pokalu Topolino

Minuli konec tedna je v dolini Fiemme v Italiji potekalo tekmovanje mladih smučarjev tekačev za pokal Topolino. Na njem so odlično nastopili mladi tekači TSK Bled do 15 let, saj so v konkurenci prek 1200 tekačev, predstavnikov 98 ekip iz 8 držav, v ekipni razvrstitvi osvojili drugo mesto za ekipo Livigna. Tekmovanja se je udeležilo 19 tekačev blejskega tekaško smučarskega kluba, ki so nastopili v 6 starostnih kategorijah. Najbolje se je odrezala Anja Eržen, ki je v kategoriji mlajše mladinke zmagala s prednostjo 15 sekund pred drugouvrščeno in vodila od starta do cilja. Poleg mladih blejskih tekačev so se s 4. mestom izkazali še tekači Valkartona, 7. mesto je osvojila ekipa Preske iz Medvoda, 11. mesto Merkur Kranj, 39. mesto Gorje, 73. mesto Rateče Planica in 77. mesto ekipa Bohinja. V. S.

Trener mladih tekačev Filip Kalan je v imenu TSK Bled sprejel pokal za skupno 2. mesto v razvrstitvi ekip.

Majdičeva zmagala v Kanadi

V Canmoreu v Kanadi je do nove zmage v svetovnem pokalu prišla slovenska smučarska tekačica Petra Majdič. Najhitrejša je bila na sprinterski tekmi v klasični tehniki. Med najboljših trideset se je uvrstila tudi Blejka Katja Višnar, ki je izpadla v četrtfinalu in bila na koncu 24., kar je njen najboljši rezultat v svetovnem pokalu. V moški konkurenci je zmagal Norvežan Børre Næss. M. B.

VABILA, PRIREDITVE

Mednarodno plavalno tekmovanje za najmlajše - Plavalni klub Triglav bo jutri in v nedeljo pripravil mednarodni plavalni tekmovalni. Jutri se bodo mladi tekmovalci pomerili na tekmovalnem Dr. Fig, ki letos praznuje deseti jubilej, v nedeljo pa bo na sporedu še tekmovalje Povodni mož, ki je namenjeno dve leti starejšim tekmovalcem. Novost letošnje prireditve so štafeta tekmovalja za pokal ŠKL. V. S.

Dvoranski lokostrelski turnir v Škofji Loki - V dvorani na Podnu bo jutri, v soboto, potekal lokostrelski turnir FITA indoor 18 m, ki ga pripravljata Lokostrelska zveza Slovenije in lokostrelska sekcija pri ŠD Partizan Škofja Loka. Tekmovalje se bo začelo ob 9. uri s strelji za ogrevanje, potekalo pa bo v dopoldanski in popoldanski izmeni, ki se bo začela ob 14.30. Tekma velja za doseganje FITA TARGET značek, ob njej pa bodo zbirali igrače za otroški oddelček bolnice Zagorje. V. S.

Spominsko turnosmučarsko tekmovanje - Planinsko društvo Jezersko bo, v sodelovanju z drugimi društvi, jutri, v soboto, pripravilo XI. Memorial Luke Karničarja in Rada Markiča. Tekmovalje, ki šteje tudi za slovenski pokal v turnem smučanju, se bo začelo med 7.30 in 8.30 z dvigom štartnih števil (dvorana Korotan na Jezerskem), start pa bo ob 9. uri. Več informacij na www.memorial.kts.si. V. S.

Finale državnega moštvenega prvenstva v kegljanju na ledu - Na ledeni ploskvi dvorane Podmežakla bo to nedeljo, 27. januarja, potekal finalni del državnega moštvenega prvenstva v kegljanju na ledu. Začetek bo ob 7. uri. J. R.

Sosedski malonogometni derbi - Futsal klub Stripy vabi vse ljubitelje in ljubiteljice malega nogometa to nedeljo, 27. januarja, v športno dvorano Poden v Škofji Loki, kjer se bosta v derbi srečanja 2. SFL pomerili domača ekipa ter ekipa KMN Ratovc iz Železnikov. Tekma se bo začela ob 20.15. V. S.

Deskarji jutri na Voglu - Organizatorji serije tekem v deskanju na snegu Si.mobil-Vodafone Snowboardtour Slovenia so odločili, da drugo tekmo pripravijo v snežnem parku na Voglu. Tekma bo jutri, v soboto, tekmovalci pa se bodo tokrat pomerili v disciplini prostega sloga - "slopestyle". Prijave in dodatne informacije na spletni strani www.snowboardtourslovenia.com. V. S.

Skoki na Gori pri Komendi - To nedeljo, 27. januarja, bo gorski skakalni komite pripravil tradicionalno 14. tekmovalje v smučarskih skokih. Začelo se bo ob 13.30, prijave pa sprejemajo med 12. in 13. uro. V. S.

Košarkarski spored - V Ligi UPC Telemach je ekipa Heliosa že v torek z 61:88 premagala Hopse, TCG Mercator pa jutri gostuje v Zagorju. V 1. SKL za ženske ekipa Triglava jutri ob 18. uri gosti Ježico, Odeja KED gostuje pri City centru, Hit Kranjska Gora pa pri ekipi Neso llike. V 1. B SKL za moške ekipa Triglava jutri ob 20.15 gosti Parkle, ekipa Tinexa Medvod pa ob 19. uri Radensko Creativ. V. S.

Rokometni spored - V 1. A ligi za ženske bo ekipa Škofje Loke KSI v nedeljo ob 18. uri gostila Celje Celjske mesnine, v 1. B ligi pa ekipa Merkurja Naklo jutri gostuje pri Piranu. V 1. B ligi za moške bo ekipa Kranja jutri ob 16. uri gostila Alpes Železnike, Radovljica gostuje pri Alešu Prazniku, ekipa Dupelj Tržič pa bo jutri ob 19. uri gostila Cerklje. V. S.

89.8 91.1 96.3

RADIO SORA
Gorenjski prijatelj

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

DRAU DACH
Dachdecken - Baupergelien - Flachdachlösungen

**Beste Aussicht!
Obetavna prihodnost!**

Wir suchen
Mitarbeiter

- Dachdecker/Partie
- Krovec/strih/skapine m/2
- Spannler/Partie
- Koparja/skopine m/2
- Flachdachschulieren/Partie
- Delavec za izoliranje/skopine m/2

Se vašo za eno leto pridružitve izena
vrednost. Čaka vas plača 20.000 € na leto!
La better deal is your future too.
get on now job!

Draus Dach
Bambachweg 1, 31000 Lötzen, 05131
Industriestraße 10, 4100 Plettenberg

Odbojka - Tekma šestnajstega kroga gbd
1. državne odbojkarjske lige

V soboto, 26. januarja 2008, bo v dvorani 1. OŠ v Murski Soboti ob 19. uri tekma šestnajstega kroga odbojkarjskega državnega prvenstva moških. Odbojkarji Astec Triglava se bodo pomerili z ekipo Galex Mir. Vabimo čim več navijačev na še eno tekmo kranjskih odbojkarjev.

Izsiljevalec v priporu

V dveh dneh je 25-letnik od mladoletnika iz Domžal trikrat izsilil manjšo vsoto denarja.

SIMON ŠUBIC

Domžale - Domžalski policisti so na ljubljansko tožilstvo podali kazensko ovadbo zoper 25-letnega moškega, ker naj bi večkrat izsiljeval sedemnajstletnega Domžalčana. Za osumljenca, ki sicer biva na različnih naslovih, je preiskovalni sodnik odredil pripor.

Osumljenec naj bi 17. januarja zvečer po telefonu poklical mladoletnega Domžalčana, ki je sicer njegov znanec, in od njega zahteval petdeset evrov. Mladoletnik je njegovo zahtevo zavrnil, zato mu je osumljenec zagrozil, da ga bo pretepel, če ne dobi denarja. Grožnja je zalegla, zato je mladoletnik odšel v

Domžale, kjer je na bankomatu dvignil petdeset evrov in denar izročil osumljencu.

Naslednjega dne popoldne sta se osumljenec in Domžalčan naključno srečala v Domžalah, osumljenec pa naj bi spet zahteval denar. Oškodovanec mu je tokrat izročil sedemdeset evrov. Istega dne zvečer naj bi osumljenec po telefonu znova poklical oškodovanca in zahteval še šestdeset evrov, svojo zahtevo pa naj bi znova podkrepil z grožnjami. Prestrašeni oškodovanec je osumljencu denar znova izročil, nato pa se je po pomoč obrnil na policijo. Možje postave so domnevnega izsiljevalca nekaj kasneje izsledili na ljubljanski železniški postaji.

Med ropom srebal kavo

Na kranjskem sodišču so ta teden začeli soditi 47-letnemu Antonu Šarcu, domnevemu roparju poslovalnice Gorenjske banke v Cerkljah. Obtoženi Kamničan zatrjuje, da je bil tistega sobotnega jutra na kavi, za kar menda obstajajo tudi priče.

SIMON ŠUBIC

Kranj - Glavna obravnava zoper 47-letnega Antona Šarca iz okolice Kamnika se je na okrožnem sodišču v Kranju začela v torek. Okrožna državna tožilka Marijka Marija Jeraj mu v obtožnici očita, da je 29. septembra lani skupaj s še neznanim storilcem oropal poslovalnico Gorenjske banke v Cerkljah, za kar mu grozi od pet do deset let zapora. V banko sta vstopila okoli 8. ure skozi okno prositorja za uslužbenca, na katerem sta že predhodno prežgala kovinske rešetke, kar pa sta do izvršitve dejanja spretno zakrila z lesenimi letvicami in lepilnim trakom. Prav na traku so kasneje forenziki odkrili biološke sledi obtoženega Kamničana. Tisto soboto sta sicer roparja iz banke odnesla 7.200 evrov, še piše v obtožnici.

Šarec, avtoklepar brez zaposlitve, je vpletenost v rop zanikal že na zaslišanju v preiskavi, kar je sodnici Andreji Ravnikar potrdil tudi v torek. Že preiskovalnemu sodniku je obtoženi dejal, da o ropu ne ve ničesar niti se ne spomni, kje je bil tisto septembrsko soboto. Prav tako ni znal razložiti, kako se je na kraju zločina znašel le-

Ob prihodu na sodišče se je Anton Šarec skrival pred objektivom. / Foto: Gussard Kavčič

pilni trak z njegovimi sledmi. Takšne izolirne trakove, črne in rjave, da ima v svoji avtomehanični delavnici, iz katere je njegov starejši sin, odvisnik, že večkrat kaj vzela in prodal, da je prišel do denarja za drogo.

Poslovodkinja bančne poslovalnice v Cerkljah Ana Kern je sodišču pojasnila, da je bilo na dan roba v banki več denarja kot ponavadi, saj so izplačevali pokojnine. Na prostor za priče sta stopila tudi oba uslužbenca banke,

ki sta tega dne delala. Viktor Grlic je pojasnil, da je ob vstopu v službeni prostor zagledal osebo, ki je imela obraz zakrit s pustno masko: "Kmalu zatem me je znanjalko. Mislim, da sem ga prej še vprašal, ali se zafrkava." Marija Globočnik je že sedela za bančnim pultom, ko je nekdo stopil za njo: "Ko sem začutila sprej, sem sprožila alarm. Oči so me vse bolj peklo, zato sem vse manj videla."

Sojenje se bo nadaljevalo 19. februarja, ko naj bi zasli-

šali tri priče, ki jih je predlagala obramba - zagovornik obtoženega je Zdravko Stare - in naj bi potrdile, da so bile tistega jutra, ko se je v Cerkljah zgodil rop, z obtoženim Šarcem na kavi. Sodni senat je ugodil predlogu zagovornika, naj se opravi dodatna analiza DNK, saj po mnenju obrambe za zdaj ni možno s stoo odstotno gotovostjo ugotoviti, da na lepilnem traku najdene biološke sledi pripadajo ravno Antonu Šarcu.

KRIMINAL

JESENICE

Tatovi na gradbišču

Neznani storilci so v noči na sredo z gradbišča na Ledarski ulici na Jesenicah ukradel 450 metrov električnega kablo, aluminijasti lestvi, dolgi 2,5 in 1,5 metra, električni reflektor, ročna žaga za siporeks, rezilo za kameno volno, dva električna podaljška na kolutu dolžine trideset in petdeset metrov, tridesetmetrska električna podaljška brez koluta in motorno žago Husquarna. Povzročili so za petsto evrov gmotne škode.

KRANJ

Vlomil v več trgovin

V noči na torek je nekdo z naviranjem vrat vlomil v več trgovin na Glavnem trgu, Stražiški ulici in Gregorčičevi ulici v Kranju. Iz blagajin je pobral denar, iz ene pa tudi predmete iz srebra. Policisti za nepridipravom, ki je lastnike oškodoval za okoli dva tisoč evrov, še naprej poizvedujejo.

Najprej ukradel tablici, nato gorivo

V noči na torek je neznani storilec na Kidričevi cesti v Kranju s parkiranega avtomobila vzel registrski tablici z oznako NM A7-582. Namestil ju je na svoje vozilo, nato pa se je odpeljal na bencinski servis na Zlatem polju, kjer je natočil gorivo, nato pa se odpeljal. Račun v višini 66 evrov je seveda "pozabil" poravnati. S. Š.

NESREČE

HOMEC

Fantek umrl v kliničnem centru

V ponedeljek okoli poldneva se je v Homcu pri Domžalah zgodila huda tragedija. 57-letni voznik je na uvozu do stanovanjske zgradbe v bližini železniške postaje nameraval za nekaj metrov premakniti kombinirano vozilo. Ko je speljal naprej, je spregledal 16-mesečnega fantka in ga povozil. Hudo ranjenega otroka so z reševalnim vozilom odpeljali v Klinični center Ljubljana, kjer je kmalu po sprejemu zaradi težkih ran umrl. S. Š.

Usodni zdrs pod Češko koč

Na poti z Jezerskega proti Češki koči je Ljubljčan prijatelju želel podati svojo derezo, ko mu je usodno spodrsnilo na poledeneli strugi.

SIMON ŠUBIC

Zgornje Jezersko - V sredo ob 12.20 se je na planinski poti proti Češki koči zgodila tragična nesreča, ki je terjala življenje 36-letnega Ljubljčanca. Spodrsnilo mu je na ledu, zato je usodno zdrsnil tristo metrov v globino snežne grape.

Ljubljčanca se je s 37-letnim planincem iz Krškega ob približno 10. uri z Jezerskega odpravil po markirani planinski poti proti planinski postojanki Češka koč. Okoli 12.10 sta se vzbela po poti, narejeni gazi v snegu, do kraja imenovanega "ta hud graben - Špegovec", ki je na nadmorski višini okoli 1.620 metrov. Struga potoka je bila pokrita s snegom in ledom. Prvi jo je prečil 36-letni Ljubljčan, ki je imel

na čevlju leve noge pritrjeno derezo "kramžer". Po prečenju je hotel derezo podati tudi drugemu planincu, vendar mu je pri tem na poledeneli podlagi spodrsnilo. Izgubil je ravnotežje, zato je padel na strmo zasneženo pobočje v snežno grapo in po njem nekontrolirano zdrsnil v globino okoli 300 metrov vse do vznožja grape na višini okoli 1.450 metrov, kjer je obležal.

V reševalno akcijo so takoj vključili helikopter Slovenske vojske, s katerim so na kraj nesreče poleteli zdravnik reševalec letalec iz GRS Tržič, reševalec letalec iz GRS Jezersko in policist Gorske enote policije. Zdravnik je na kraju ugotovil, da je planinec umrl zaradi hudih ran na glavi. Truplo so s helikopterjem

pripeljali na pristajalno ploščad na Jezerskem, od tam pa z vozilom pogrebne službe na Inštitut za sodno medicino v Ljubljano.

"Zdrs na poledeneli podlagi je najpogostejša napaka planincev v zimski sezoni. Nekateri se premalo zavedajo, da se v zimskih razmerah tudi precej nezahtevna pot, kakršna je proti Češki koči, hitro spremeni v zelo zahtevno. Razmere se spreminjajo tudi na sami poti, podlaga prehaja iz mehke v trdo, odvisno od nadmorske višine in lege poti. Prav zato so dereze obvezna oprema na kakršnikoli poti v gore, ki pa brez cepina nič ne pomenijo," je ob prvi letošnji smrtni žrtvi v gorah opozoril Robert Kralj, vodja Gorske policijske enote Policijske uprave Kranj.

VENERA SHOP, d. o. o.
ZG. JEZERSKO 82
4206 ZG. JEZERSKO

razpisuje prosto delovno mesto:

KOMERCIALIST (m/ž)

- Od kandidata poleg izpolnjevanja splošnih pogojev pričakujemo:
- najmanj V. stopnja izobrazbe ekonomsko-komercialna oz. druge ustrezne smeri
 - delovne izkušnje s področja nabave in prodaje
 - aktivno znanje angleškega jezika (tudi nemškega zaželeno)
 - ustrezna računalniška znanja (MF Office in operiranje s podatkovnimi bazami)
 - samostojnost, samoiniciativnost
 - smisel za delo z ljudmi in skupinsko delo
 - pripravljenost na dodatno izobraževanje
 - vozniški izpit kategorije B

Nudimo stimulativen dohodek, prijetno delovno okolje v Kranju in varnost v uspešnem podjetju. Delovno razmerje bomo z izbranim kandidatom sklenili s polnim delovnim časom in šestmesečnim poskusnim delom. Pisne ponudbe z življenjepisom pošljite v 15 dneh po objavi na naslov: VENERA SHOP, P. P. 45, 4001 KRANJ.

KURILNO
OLJE

DATRIS

GREJE MOČNEJE

080 2341

080 2341

Spomenike postavljamo zato, da bi na nekoga ali nekaj spominjali. Na koga ali kaj pa spominjajo uničeni spomeniki? In še zlasti tisti, ki so jih pred kratkim uničili na Gorenjskem? Kdo bi si mislil, da se bo meja nekulture v tem "visokem" času spet spustila tako nizko!

Spomenikom v spomin

MIHA NAGLIČ

To, kar se je zgodilo z nedavno ukradenimi in uničenimi spomeniki na Gorenjskem, pomeni nov mejnik v nespoštovanju spomenikov in oseb ali dejanj, na katera ti spominjajo. Tisti, ki so to storili, so prestopili mejo našega razumevanja. Spomeniki so imeli in še imajo svojo usodo, dostikrat prav žalostno. Še danes obžalujemo barbarska dejanja Vandalov in drugih ljudstev, ki so rušila Rim in njegovo civilizacijo. Po starogermanskem plemenu Vandalov je dobilo ime "ne-

smiselno pustošenje in uničevanje, zlasti kulturnih vrednot", ki mu še danes rečemo vandalizem ("slepa uničevalna strast, divjaštvo"). Vandal, pisan z malo začetnico, pa je tisti, "kdor brez pravega razloga, namenoma uničuje" (Veliki slovar tujk, CZ).

Ali je bilo ravnanje Vandalov res tisto, za kar ga imamo danes, pravzaprav ne vemo. Morali bi zaslišati tudi njih same, tudi "drugo stran", a zato je nekoliko pozno. Po svoje pa jih lahko z naše časovne distance še razumemo: v svoji osvajalski vitalnosti se mogoče sploh niso za-

vedali, kaj pravzaprav počnejo, kakšne vrednote uničujejo. Ničvredneži, ki so žagali gorenjske spomenike, pa so to počeli za razmeroma majhen denar. Kaj pa je tistih 1.500 evrov v primerjavi z dejanskimi izdatki za uničene spomenike in njihovo simbolno vrednostjo! Njihovo dejanje je slabše od vandalizma. Ni bilo "nesmiselno pustošenje in uničevanje, zlasti kulturnih vrednot"; zanje je imelo "smisel" v denarju, ki so ga zato dobili. Ko bi ga vsaj kaj več, bi jih človek še razumel, ampak za tako majhen denar?! Ni bilo le "slepa uničevalna strast, divjaštvo";

bilo je plačano divjaštvo. Ko bi bilo vsaj dobro plačano, a niti to ni bilo. Beda.

Danes lahko razumno dejanja protireformatorjev, ki so v svoji "verski" vnemi zažigali protestantske knjige in uničevali njihova pokopališča. Šlo je za maščevanje nad odpadniki od "edino prave" Cerkve. Z veliko mero razumskega napora lahko razumno uničevalno vremo naših boljševikov, ki so požigali gradove (Kersnikov grad Brdo, denimo, pa grad Sotesko v dolini Krke, Haasberg nad Planino pri Rakeku ...) in si pri tem domišljali, da uničujejo ostanke fevdalizma na slovenskih tleh in da se maščujejo za davno trpljenje tlačanov. Bili so ideološko zaslepljeni omejevalci, ki dostikrat niso vedeli, kaj delajo. Davno pokojni fevdalizem ni pri tem utrpel nobene škode, slovenska kulturna dediščina pa neprecenljivo. Ne nazadnje lahko razumemo tudi sodobne verske gorečnejše vseh vrst, ki še vedno divjajo po planetu. Muslimanske skrajneže, denimo, ki imajo svoja teroristična dejanja za "sveto vojno" in jih izvajajo v veri, da se s smrtjo v njih zaženejo v svet onkraj dobrega in zlega, naravnost v raj! Ne odpravimo jih, a lahko jih razumemo, saj so svojevrstna reakcija na vdore brezobzirnega globalizma v njihov avtohtoni svet. Ne moremo pa razumeti teh naših ničvrednežev, ki žagajo bronaste kipe in jih prodajajo za majhen denar. Ti ne spoštujejo niti spomenikov niti denarja. To je res "poden", to je pod vandalstvom!

Ko to pišem, ne vem za imena in priimke naših podvandalov. Če bi žagali "le" partizanske spomenike, bi jih spet nekako razumel - so pač z nasprotni strani in se spet za nekaj maščujejo. A požagali so tudi Finžgarja in Jalna. Ne morem si predstavljati človeka, ki je v svoji

mladosti prebral Pod svobodnim soncem in Bobre - in nisem še slišal, da bi nekdo, ki je to prebral, rekel, da to ni dobra, v srce in domišljijo segajoča literatura - potem pa gre in uničuje podobe avtorjev teh knjig! Upam si trditi, da smo jih prebrali skoraj vsi, ki smo hodili v slovenske šole. Mogoče je domnevati, da ti, ki so žagali kipe, niso bili slovenskega rodu in požaganih avtorjev niso brali. Ali pa so morda od tiste sorte, ki ni nikoli nič brala in je zmeraj živela v podnu? To so ljudje brez elementarne kulture, brez odnosa do dediščine, do knjig in zgodovine. Žalostno je ovedeti se, da so med nami tudi takšni ljudje, zmogni najbolj ničvrednih dejanj. "Dober" kriminalec je po svoje vreden občudovanja. Tak, ki svoj podvig izvrši inteligentno in ga potem policija sploh ne najde. Tisti, denimo, ki so oropali sefe v SKB. Ti so se drzno obogatili in zdaj uživajo nekje na svobodi. Ti naši nočni žagarji pa so bili bedaki, ki so svoja bedna dejanja ponavljali v istem (nočnem) času in na bližnjih krajih, tvegali so veliko za malo denarja. Sebe niso obogatili, slovensko kulturno srenjo pa okradli za velike vrednote.

Je to le naključni pojav ali znamenje, da se bliža (ali pa je že prišel) čas, ko se bomo morali spet bati? Da nas nekdo okrade in morda celo ubije? Brez pravega razloga, za majhen denar in golo preživetje. Navajeni smo bili zločinov z razlogom, zdaj pa se nam znajo zgoditi še takšni brez pravega razloga, iz gole objestnosti. Takih, na katere niti policija ne računa. Kaj zdaj, kako se zavarovati? Se še spominjate časov, ko se je veliko govorilo o "družbeni samozaščiti" in o tem, da je vsak občan tudi osebno soodgovoren za svojo in za družbeno varnost ...

Ne moremo razumeti teh ničvrednežev, ki žagajo bronaste kipe in jih prodajajo za majhen denar. Ti ne spoštujejo niti spomenikov niti denarja. To je res "poden", to je pod vandalstvom!

POGOVOR

Razgledi

Občina Tržič je najbolj zadolžena na Gorenjskem, ugotavlja župan Borut Sajovic. Prizadevanja za izboljšanje finančnih razmer so lani izničile posledice neurja in po njihovi oceni krivično odvzet denar, ki ga je terjala Davčna uprava. Če bo potrebno, si bodo pri uresničevanju pomembnih naložb za prihodnost pomagali z novimi posojili.

Najbolj zadolženi na Gorenjskem

BORUT SAJOVIC, ŽUPAN OBČINE TRŽIČ

STOJAN SAJE

Lani ste ocenili, da občino Tržič dušijo obveznosti iz preteklosti. Nadzorni odbor je konec leta potrdil, da se zadolženost ni zmanjšala. Kateri so glavni za denarno sušo, kakšno je sedanje finančno stanje?

"Pri dolgovi občine se je izkazalo, da je vse, kar sem izjavil o njih, do pike res. Po letu in več še pokuka iz omar kakšen okostnjak oziroma obvezujoča pogodba. Dejstvo je, da smo najbolj zadolžena občina na Gorenjskem. Bolj kot v preteklost pa se naš pogled usmerja naprej, kamor zremo z optimizmom.

Lani smo imeli do jeseni ugoden trend zmanjševanja dolga. Nato sta sledila dva huda udarca. Septembrsko neurje je povzročilo za okrog 600 tisoč evrov stroškov. Novembra je Davčna inšpekcija izdala odločbo, s katero so nam vzeli 264 tisoč evrov za napako pri izplačilu nadomestila za stavbo zemljišče. Lansko leto smo začeli s 3.174.000 evrov zapadlih obveznosti in skoraj dvema milijonoma dolgoročnega kredita. Glede na našeti težavi smo zadovoljni, da imamo januarja letos ob posojilu le 3.45 milijona evrov dolga. Največ ga je bilo za dela na Cankarjevi cesti predlani. Lani smo dolgovali Komunalnemu podjetju Tržič 750 tisoč evrov, kar smo nekoliko zmanjšali. Za lansko gradnjo prizidkov OŠ Bistrica moramo poravnati še približno pol milijona evrov.

Če ne bi bilo izjemnih dogodkov, na katere nismo imeli vpliva, bi dolgove zmanjšali. Dobro smo skrbeli za tekoče financiranje šol, vrtcev in drugih javnih zavodov. Veliko smo prihranili v občinski upravi in uradu župana. Imam enega samega podžupana, nimam službenega vozila, ne uporabljam občinske finančne kartice, zelo strog pa sem pri izdatkih za reprezentanco. Najbolj vesel sem, da je v občinski rezervi ostalo več kot enajst tisoč evrov, ki jih bomo porabili za letošnje naložbe. Spodbudno je, da štipendiramo študente za lastne potrebe."

Kako je s povračilom stroškov za odpravljanje posledic lanskega neurja?

"Moram reči, da je država držala besedo vsaj pri delu obljub. Za sanacijo po neurju smo dobili 30.600 evrov za prve ukrepe in ob koncu leta še 207 tisoč evrov. Z ministrstvom za okolje in prostor smo podpisali pogodbo za 37.500 evrov pomoči pri sanaciji zemeljskega plazu na Čegeljšah. Veseli smo tudi ponudbe za pomoč pri sanaciji plazu nad Ravnami, ki ogroža stanovanjsko hišo in vodni zbiralnik. Za približno milijon evrov vredna dela naj bi država dala 200 tisoč evrov. Ta sanacija je nujna, saj bi plaz lahko zgrmel v Mošenik.

Občina je poskrbela za najnujnejša popravila svojih objektov po neurju. Bolj nas skrbi, ker država ni našla dovolj denarja za sanacijo in čiščenje vodotokov. Pri nas je nastalo za 3,8 milijona evrov škode, država pa je investirala okrog 150 tisoč evrov. Letos pričakujemo več, zlasti za dela v Sebenjah in Žiganji vasi."

Ali je kaj novega glede spornega vračila denarja Davčni upravi RS?

"Na Ministrstvo za finance in Davčno upravo RS smo se pritožili na izdano odločbo in sklep o vračilu denarja. Pričakovali smo odgovor v veljavnem roku, a ga doslej nismo dobili. Ker je država naredila napako, se bomo z njo skušali dogovoriti. Radi bi nazaj vsaj denar za visoke obresti. Če ne bodo pristali na to, bomo prisiljeni v tožbo. Sam si bom prej prizadeval za sporazum."

Decembra ste sprejeli proračuna za leti 2008 in 2009, ob čemer ste dopustili možnost novega zadolževanja. Zakaj je to potrebno?

"Pred nami so veliki in pomembni projekti. Zato sem vesel, da smo v Tržiču med prvimi na Gorenjskem sprejeli proračuna. Letošnji je bolj natančno načrtan, drugi pa je v grobih okvirih. Če bomo letos izkoristili večji del evropskega denarja, bo

proračun zelo visok. V treh letih moramo končati 19 milijonov evrov vreden projekt obnove vodovodov in gradnje kanalizacije. Gre za ocene izpred več let, zato bo morala občina prevzeti stroške podražitev. Potrebno se je potruditi, saj bomo dobili do jeseni 2010 okrog 10,8 milijona evrov iz kohezijskega sklada EU. Ker gre za edinstveno priložnost, se splača tudi zadolžiti. Sam sem vedno označeval dolg za negativnost. Občina ni tržna ustanova, zato se posojilo ne vrača kot zaslužek. Če so vlaganja koristna, dolgu ne nasprotujem. In 34 kilometrov vodovodov, trije vodni zbiralniki, 12,5 kilometra kanalizacije, štiri zadrževalniki meteoritnih voda ter čistilna naprava so vredni zadolževanja.

Za letošnji proračun bo pomembno, koliko nepremičnin bomo uspeli prodati; načrtujemo tudi prodajo gradu Neuhaus. Obseg odhodkov bo odvisen od stroškov za glavno naložbo. Predvidevamo med 15 in 16 milijonov evrov prihodkov s pomočjo Evrope in države. S tem naj bi uskladili odhodke. Če bo treba, se lahko zadolžimo do milijon evrov za našete komunalne napeljave."

Katere naložbe še načrtujete ob letošnji najpomembnejši investiciji?

"Gradnja vodovodov in kanalizacije bo odvisna od tega, za katera območja bodo izvajalci najprej pripravili projekte in dobili soglasja. Najverjetneje se bodo dela začela v Zvirčah, nato pa v komunalni coni Loka in na povezavi preko Tržiške Bistrice do zdravstvenega doma v Tržiču. Seveda so enako pomembne manjše naložbe po naseljih. Na Mlaki bomo gradili pločnik, za kar že več mesecev čakamo soglasje Slovenskih železnic. Nadaljevali bomo tudi gradnjo pločnika v Križah proti naselju Snakovo. Na asfaltiranje čakajo makadamske ceste proti Vadičam, Podljubelju, Lomu in Gozdu; začeli bomo tam, kjer bodo prej zbrana soglasja. Za obnovo mestnega jedra bo kmalu objavljen razpis za izbiro izvajalca del. Do

Borut Sajovic, župan Občine Tržič

poletja bodo porušili najbolj dotrajane stavbe, ki so v sramoto Tržiču. Letos in prihodnje leto bo sledila obnova vodovoda in kanalizacije v mestu. Kanalizacijo bomo gradili naprej v naselju Podvasca v Pristavi in naselju Graben v Kovorju. Pripravljamo podelitev stavbne pravice za ureditev parkirišča ob občinski stavbi, pred objavo je razpis za projekt obnove nekdanje uprave Peka, ob težavah pa nadaljujemo tudi obnovo tržiške kulturne dvorane. Na šoli v Križah bomo obnovili še pol dotrajane strehe, zamenjali bomo del oken v vrtcu Križe in šoli Kovorje, na šoli Lom načrtujemo ogrevanje na lesno biomaso, balnišče na Ravnah bo urejeno v halo za več športov, dokončno pa bodo obnovljene tudi skakalnice v Sebenjah."

Za konec pa še nekaj besed o reševanju problema z odlaganjem gorenjskih odpadkov! Kaj bi lahko rekli o tem?

"To je podobno zgodbi o jari kači. Po neuspešni zamisli o sežigalnici v tovarni

Exoterm je bil na vrsti Kovor kot lokacija gorenjskega centra za ravnanje z odpadki. Za Tržičem sta propadli ponudbi občin Komenda in Naklo za ureditev centra. Zaenkrat ne kaže dobro Tenetišam. Zdi se mi, da gredo zadeve s civilnimi iniciativami predaleč. Problemi so, če se postavljajo nad zakon, pa če nimajo večinske podpore. V volilnem letu se pojavljajo tudi poskusi nabiranja političnih točk pri posameznikih. Solistične poteze županov ne pripomorejo k rešitvi te zgodbe. Gorenjski župani smo se že dogovorili za lokacijo, ki jo je ponudila Mestna občina Kranj. Razočarani smo, da imajo civilne iniciative celo več podpore v državi kot skupna odločitev županov. Strinjam se z zahtevami civilne iniciative Tenetiš in Mlake, da je treba takoj sanirati deponijo Tenetiše, če so vplivi na okolje škodljivi. Slabo pa je, če zavračajo vsakršno rešitev in problem prelagajo na druge. Zadnji čas se omenjata še dve možni lokaciji za center, vendar nobene še niso ocenili niti strokovnjaki niti domačini."

"Pri dolgovi občine se je izkazalo, da je vse, kar sem izjavil o njih, do pike res. Po letu in več še pokuka iz omar kakšen okostnjak oziroma obvezujoča pogodba. Dejstvo je, da smo najbolj zadolžena občina na Gorenjskem. Bolj kot v preteklost pa se naš pogled usmerja naprej, kamor zremo z optimizmom."

ZANIMIVOSTI

Razgledi

Za ene je čudež, za druge naključje, zgolj sreča, tretji menijo, da ju je združila želja po snidenju. V ponedeljek sta se na letališču Jožeta Pučnika po enainštiridesetih letih iskanja našla babica Veronika Veršič in njen (avstralski) vnuk Marc Versic.

Čudežno srečanje babice in vnuka

ALENKA BRUN

Osemnosedesletna Veronika Veršič je Štajerka, živi pa že kar nekaj časa v Ljubljani. Lahko bi rekli: na križišču Dunajske in Celovške ceste. Veronika je bila mati samohranilka, več kot deset let je delala v tobačni tovarni, pred tem gospodinjila po tujih domovih. Vidi še vedno dobro, sliši tudi, a ji žal zdravje ne služi več tako dobro.

Odkar ve, da ima v Avstraliji vnuka, je bila njena največja želja, da bi ga enkrat videla. Ze šest let je članica Cerkve Jezusa Kristusa svetih iz poslednjih dni, za njih se je 8. januarja 2008 zgodil čudež, dopolnil pa ta ponedeljek zjutraj, ko sta si Veronika in njen dolgo iskani vnuk Marc končno padla v objem. Našla naj bi se z njihovo pomočjo, dejstvo pa je, da se je močna želja po snidenju uresničila predvsem zaradi vztrajnosti in upanja - tako babice kot vnuka.

Zgodba o Mirku

Začetek je podoben tistim začetkom zgodb, ko so se Slovenci s trebuhom za kruhom odpravili v Avstralijo. Veronikin edinec Mirko je namreč okoli leta 1960 odšel v Avstralijo, tam spoznal Lorraine in leta 1964 se jima je rodil sin Marc. Še preden je Marc dopolnil dve leti, je Mirko umrl v prometni nesreči. Njegova žena je bila Avstralka, ki ni znala slovensko in sled za njo in Veronikinim

vnukom se je sčasoma izgubila. Lorraine je spoznala novo ljubezen, zanosila, zrnova pa je vmes posegla usoda - še ena prometna nesreča. Tako je Avstralka že drugič na krut način ostala brez moškega v svojem življenju. Čez nekaj let se je njeno življenje umirilo, vnovič se je poročila in odselila. Potem se je za njo izgubila vsaka sled. Veronika ni vedela, je snahin novi mož njenega vnuka posvojil in mu dal svoj priimek, ali je vnuk ohranil očetovega. Leta in leta ga je iskala, vendar brez uspeha.

Direktorica za stike z javnostmi zgoraj omenjene cerkve v Ljubljani Dora Glassford Cimerman razlaga: "Ko se je Veronika včlanila v našo cerkev, smo tudi drugi člani začeli z iskanjem, vendar brez uspeha. Leta 2006 pa sta prišli na misel starejši sestri Rodabough in Ashton, ki sta odprli v cerkvi še Center za družinsko zgodovino, in septembra še istega leta je sestra Rodabough dala na eno od cerkvenih medmrežnih iskalnih strani poizvedbo o Veronikinem vnuku. Letos je Veronikin vnuk to poizvedbo našel in po več kot štiridesetih letih se je iskanje zaključilo."

Marc ima sina

Veronikin izgubljeni avstralski vnuk Marc je lani dopolnil 43 let. Iz prvega zakona ima že skoraj osemletnega sina Andreasa, ki z bivšo ženo živi v Kaliforniji, tako da ga Marc vidi enkrat, dvakrat na

Babica in vnuk, Veronika Veršič in Marc Versic sta se našla po več kot štiridesetih letih iskanja. / Foto: Tina Dvornik

letu. Želi, da bi njegov sin spoznal svojo slovensko prababico. Marc dela na eni glavnih avstralskih televizij kot menedžer v tehničnem sektorju. V Avstralijo se vrača v ponedeljek - ravno zaradi službe, vendar že v jeseni načrtuje vrnitev v Slovenijo. Trenutno z babico komunicira s pomočjo Dore, razmišlja pa tudi o urah slovensčine. Veronika gleda nanj s sozirnimi, a ponosnimi očmi, saj mladostni Marc prekipeva od energije, ne more skriti avanturističnega duha, ki še posebej pride do izraza, ko beseda nanese na smučanje. Oči se mu zaskrijajo, najbolj pa ga razveseli novica, da je do Kravca slabih dvajset minut in da Slovenci ravno tako poznajo deskanje na snegu.

Vesel je, da so se stvari iztekale tako, kot so se. Srečen, da je spoznal babico. Prvič se ne počuti kot prazna školjka, čeprav po materini strani ima in pozna sorodstvo. Po udari, da se del njega že vse življenje čuti Slovenca, je pa zanimivo, kako se prijatelji radi pošalijo, da ni ravno 'dober Avstralec'.

Vnukovo iskanje

Z iskanjem babice je začel intenzivneje, ko je dopolnil osemnajst let. Prej je mamo veliko spraševal, a mu ta ni bila ravno v pomoč: "Vedno se mi je zdelo, da del mene ni popoln, da nekaj manjka. Vedno me je zanimalo vse v zvezi z mojim očetom. Star

sem bil komaj dve leti, ko je umrl, mama pa je izgubila stik z njegovo mamo, mojo babico. Vedel sem, da je babica Slovenka, ne pa, ali je sploh še živa. Na začetku je bilo iskanje težje, potem pa je z razvojem interneta postajala zadeva v tehničnem smislu iz leta v leto lažja. Nikoli pa nisem obupal."

Marc je lani avgusta svojo babico že iskal po Sloveniji, a zaman. Takrat namreč ni živel na sedanjem naslovu, na prejšnjem pa mu niso znali pomagati. Povpraševal je tudi v očetovi rodni vasi, v Markovcih pri Ptujju, a ni dobil nobene prave informacije. Še vedno ni vedel, je še živa ali ne. Tako se je pač vrnil v Avstralijo. Njegov prijatelj pa je pred kratkim - bolj za šalo kot zares, med iskanjem svojih prednikov v mormonski računalniški bazi odtipkal njegovo ime in odkril poizvedbo. Marc je sestri Rodabough takoj poslal elektronsko sporočilo, da iščejo njega. Zadeva se je začela odvijati z bliskovito hitrostjo. Ker so mu sporočili, da je babica stara že osemnosedeset let in je v tem času zbolela, je Marc ob prvi priložnosti vzel dopust in odletel v Slovenijo.

Njegov obisk, predvsem pa misel na to, da je končno našla vnuka, na Veronikino zdravje vpliva blagodejno. Njen obraz vsak dan lepša nasmeji in če bo zdravje zdržalo, bo kmalu spoznala tudi svojega pravnuka Andreasa.

Marc se prvič ne počuti kot prazna školjka, čeprav po materini strani ima in pozna sorodstvo. Z iskanjem babice je začel intenzivneje, ko je dopolnil osemnajst let. Vesel je, da so se stvari iztekale tako, kot so se.

Ganljivo snidenje Veronike in Marca na letališču Jožeta Pučnika. / Foto: arhiv Veronike Veršič

Marc s sinom Andreasom, ki živi s prvo ženo v Kaliforniji. / Foto: arhiv Marca Versica

Celju je uspelo tisto, za kar si Kranj in Gorenjska neuspešno prizadevata že dlje časa. V kratkem bodo odprli Regijski center za ravnanje z odpadki, h kateremu je pristopilo štiriindvajset občin savinjske regije.

Celjani rešili problem odpadkov

SUZANA P. KOVAČIČ

S projektom Regijskega centra za odpadke v Celju bo za približno 250 tisoč prebivalcev regije rešeno celovito ravnanje z odpadki za obdobje do petdeset let. Območje regijskega centra je locirano na vzhodnem robu celjske

kotline, 4,5 kilometra od Celja, in je prometno dobro dostopno; da so se ognjeni vožnji tovornjakov skozi naselja, so zgradili obvožno cesto. Širše območje regijskega centra obsega površino 32 hektarjev, obdan je z gozdovi, manjšimi pašniki in njivami. Regijski center so zgradili

poleg že obstoječega odlagališča: odlagališče so odprli leta 1972, je podobne starosti in velikosti kot odlagališče v Tenetišah v občini Kranj. V Celju ne zanikajo, da težav s starim odlagališčem pred leti ni bilo, vendar pa pooblaščenka za varstvo okolja v podjetju Javne naprave Celje

Meta Širca pravi: "Z novimi tehnologijami odlaganja komunalnih odpadkov in strogimi zakoni stremimo k zmanjšanju vplivov na okolje, kar pomeni, da stanje ne more iti na slabše, kvečjemu na boljše."

Prve stanovanjske hiše so od regijskega centra oddalje-

ne približno petsto metrov, še več hiš v naseljih Bukovžlak, Vrhe, Kresnike, Ogorevc in Brezje je oddaljenih manj kot en kilometer. Na razdalji manj kot en kilometer od regijskega centra gradijo novo stanovanjsko sososko; mimogrede, v to sososko se je preselil tudi direktor Javnih

Na razdalji manj kot en kilometer od Regijskega centra za ravnanje z odpadki Celje gradijo novo stanovanjsko sososko.

Slavko Marš: "V sortirnici odpadkov bo potekala obdelava ločeno zbranih odpadkov (papir, steklo, plastika, kovine ...) in priprava odpadkov za transport predelovalcem." / Foto: Tina Dežl

Mala plinska elektrarna. "Smradu zaradi odloženih odpadkov je na odlagališču odpadkov bistveno manj, odkar črpamo deponijski plin; pline, ki nastajajo pri odlaganju odpadkov, uporabljamo kot gorivo v proizvodnji elektrike," pravi Slavko Marš. / Foto: Tina Dežl

Spletno nakupovanje

79

RAČUNALNIK IN JAZ

Nakupovalne navade ljudi se z leti spreminjajo. Prav tako se stalno spreminja tudi način prodaje. Ko smo še nekaj let nazaj morali za vsako stvar nujno v trgovino, temu danes ni več tako. Usedemo se pred računalnik, odpremo spletno stran zelene trgovine, izberemo blago in izdelke, ki jih potrebujemo in v nekaj minutah so že pred vrati. Plačamo lahko že takoj ob naročilu, lahko pa račun plačamo dostavljavcu. Preprosto, hitro in učinkovito.

Spletna trgovina je v zadnjem času najbolj hitro rastoče področje poslovanja. Za njeno vzpostavitev ne rabiš praktično ničesar, razen izdelka, ki ga boš ponudil kupcem. Najbolj važna pri vsem je dobra ideja. Za delovanje spletne trgovine potrebujete spletno stran, kjer izdelek ponudite na trgu. Seveda mora biti vaš izdelek na spletu predstavljen z dobrim

opisom, fotografijami in navedbo karakteristik. Dodate še kontaktne podatke in samo še čakate, da kupci začnejo z naročanjem. Izdelek jim nato po pošti pošljete in zadeva je opravljena. Ne potrebujete trgovine, ne rabite prostora, niti ne prodajnih polic. Ne potrebujete tudi skladišča, saj se lahko s Pošto dogovorite, da imajo vaše izdelke pri sebi kar oni. Ko pride naročilo, jim pač samo sporočite, kaj in komu naj zadevo dostavijo.

Primerjava cen v trgovini in na internetu pokaže, da so izdelki v spletni trgovini cenejši. Zakaj? Ni praktično nobenih stroškov, razen spletne strani in najema skladišnega prostora na pošti, če ga potrebujete. Ni stroškov osebja, ni vam treba biti prijazen, ni stroškov za elektriko, ogrevanje, praktično je vse pri vas doma ali pa že v obstoječem podjetju. Odpadek

tudi strošek propagandnega materiala, saj je vse na spletni strani. Edini dodatni strošek, ki pa ga tako ali tako dobite povrnjenega, je strošek pakiranja in pošiljanja. Za kupca sicer to res pomeni dodatek k ceni, a je minimalen. Ob vsakem obisku nakupovalnega centra porabi za bencin in ostale stroške več, kot pa je strošek poštne. Pa vendar veliko ljudi izdelke na internetu ocenjuje skupaj s pribitkom poštne, kar pa je enako, kot bi ob obisku trgovine sešteli še vse vzporedne stroške. Dvomim, da to kdaj kdo naredi.

Kako je s plačilom? Izdelke, blago in storitve lahko plačate s kreditno kartico že takoj ob naročilu. Vseeno pa je bolj varno, da zadevo plačate po povzetju. Pa ne toliko zaradi internetne varnosti, kot zaradi nevarnosti zlorab in potegavščin. Zal se tudi te dogajajo. Vsi ljudje na

tem svetu pač niso pošteni. Nimate prav nobene garancije, da boste naročeno tudi res dobili, zato raje plačajte poštarju oziroma tistemu, ki vam izdelek dostavi.

Na internetu se največ prodaja izdelke računalništva, zabavne industrije, knjige, najdemo pa seveda tudi prehranske izdelke, kozmetiko, oblačila, pohištvo, pa tudi turistične aranžmaje in vstopnice. Pri tem včasih pride do tega, da vam naročen in dobavljen izdelek na koncu ni všeč ali pa vam ni po meri. V takšnih primerih ga običajno lahko vrnete pošiljatelju, ki vam povrne denar. Ker na internetu kupujete na neki način "mačka v zaključju", se slednje lahko prav hitro zgodi. Najbolje je na internetu nakupovati izdelke, ki jih že tako ali tako poznate, tako da natančno veste, kaj želite in kaj kupujete.

Spletne trgovine vam ponujajo še nekaj. Raziskavo trga, ki jo lahko opravite kar od doma. Namesto da bi letali od trgovine do trgovine in iskali najbolj ugodno ponudbo, pač preprosto krmarite med spletnimi trgovinami in sproti izvajate primerjavo. Ko najdete najboljšo ponudbo, le še naročite. Običajno na internetu kupci tudi pišejo svoja mnenja in izkušnje s spletnimi trgovinami in o izdelkih. Na tak način lahko hitro izveste javno mnenje in se tako izognete katastrofi ob napačnem nakupu.

Spletna trgovina je dandanes za trgovce že nujna. Z njo si povečajo prepoznavnost na trgu in dosežejo zelo veliko število potencialnih kupcev. Dobre pa so tudi za nas, kupce, ki na tak način lahko lenobno nakupujemo, ne pa da smo po obisku nakupovalnega centra povsem izmučeni.

ROBERT GUŠTIN

EKOLOGIJA

Razgledi

Foto: arhiv javne agencije Celje

Regijski center za ravnanje z odpadki. Prvo fazo gradnje so že zaključili in čakajo na tehnični prevzem, temu bo sledilo enoletno poskusno obratovanje.

naprav Celje in podžupan občine Celje, Marko Zidanšek, torej Zidanšek zaupa novim tehnološkim postopkom centrov za ravnanje z odpadki, ki naj bi bistveno zmanjševali negativne vplive na okolje. "Krajane smo informirali, kakšen regijski center bomo zgradili, večjih nasprotovanj ni bilo. Imeli

smo številne javne obravnave s predstavitvami projekta. Za predstavnike krajevnih skupnosti smo organizirali ogled podobnih tehnologij v tujini," je povedala Meta Širca. Krajevna skupnost Teharje zaradi bližine odlagališča dobiva mesečno rento, pa so do rente upravičeni tudi najbližji sosedje odlaga-

lišča oziroma zdaj regijskega centra? "Ne moremo kar potegniti meje, kdo je upravičen do rente, kdo pa ne. Da ne bi prišlo do sporov med krajani, smo se odločili, da je najbolje, da denar dobi Krajevna skupnost Teharje in ga porabi za investicije v krajevni skupnosti," je odgovorila Meta Širca.

Projekt Regijskega centra za ravnanje z odpadki Celje

Za gradnjo centra so se občine v savinjski regiji odločile zato, ker stara odlagališča ne ustrezajo Direktivi Evropske unije o odlagališčih odpadkov, omejen prostor teh odlagališč pa ne omogoča nadaljnega odlaganja od-

padkov. Pripravljalna dela za projekt so stekla leta 1995, leta 2001 sprejeti dolgoročni plan pa je bil osnova za začetek gradnje objektov.

Naložba v regijski center Celje je bila v prvi fazi gradnje vredna približno 18 milijonov evrov; 49 odstotkov

► 16.stran

"Krajane smo informirali, kakšen regijski center bomo zgradili, večjih nasprotovanj ni bilo. Imeli smo številne javne obravnave s predstavitvami projekta. Za predstavnike krajevnih skupnosti smo organizirali ogled podobnih tehnologij v tujini," pravi Meta Širca.

Pametva

MIHA NAGLIČ

Ste že slišali za "pamet(j)vo" (z naglasom na prvem a)? Mislite, da je v zvezi s pametjo? Pa ni. Gre za starodavni običaj, ki so ga "častili" 28. decembra. V Slovenskem etnološkem leksikonu najdemo razlago tega običaja pod geslom "tepežkanje", ki se po različnih koncih Slovenije različno imenuje. "Tepežni dan" naj bi bil "spomin na Herodov pomor dečkov v Betlehemu". Svoje pričevanje o gorenjskem tepežkanju ima tudi Komanova. "Tega dne boš gotovo tepen, čim se pokažeš izpod strehe. Sicer pa niti treba ni, da bi hodil iz šole, kajti mladi bojeviti svet - dečki in deklice od 6 do 12 let - prilo mastijo oboroženi s palicami v hišo ter začno švrkati in kriče: 'Pametva, pametva, / dan's je naš dan. / Daj nam kaj, daj nam kaj, / če si kristjan! / Košček potice, / krajcar al' dva. /

Oče v nebesih / naj žegen ti da! In da se jih čimpreje iznebiš, ti ne kaže drugega, kakor da jim daš kronico ali košček božične potice, nakar jo odkurijo drugam. Te otročje pravice se dostikrat poslužijo tudi odrasli, seveda le za šalo. Če boš kdaj stopil na pametvo v kako gorenjsko hišo, se ti zna pripetiti, da boš preden se dobro zaveš, med glasnim smehom navzočih, z metlo prav krepko obunkan."

Ste se kdaj vprašali, kako so nekoč Gorenjci silvestrovali? Pred letom 1928, denimo, ko so bile prvič objavljene sledeče vrstice. "Po mestih se je zlasti zadnja leta razpasla navada, da obhajajo zadnji dan leta več ali manj hrupno. So ljudje, ki si Silvestrove noči drugače skoro misliti ne morejo nego v gostilni, kavarni ali na kakem drugem zabavišču. Popolnoma nasprotno ravna v tem oziru

naš Gorenjec, kajti na dan, ko zatone ve večnost tekoče leto, vse bolj kot drugokrat razmišlja o minljivosti vsega, kar živi pod božjim solncem. Zlasti prevladuje tiha, a tem bolj globoka otožnost v oni hiši, kjer je med letom neizprosna smrt pobrala kakega družinskega člana. 'Bog ve', se vprašujejo med seboj, 'katerega izmed nas bo na novo zmanjkalo v prihodnjem letu'. Zvečer molijo pri skupni molitvi nekaj več očenašev, in sicer v zahvalo Bogu za sprejete dobrote minullega leta, obenem pa prosijo, da bi se jim srečno pričelo in končalo nastopno leto." Zdaj pa primerjajte svoja silvestrovanja v zadnjih letih s tem davnim gorenjskim "zgle-dom" in sami boste ugotovili razliko ali celo podobnost. Ostanje nam še nekdanje gorenjsko novo leto. "Kdor pride ta dan prvi od maše, bo

120

IZ STARIH ČASOV

Nekoliko nenavadna podoba božičnega časa na razglednici F. Kopača, pred 2. sv. vojno

vsako leto najpridnejši pri delu. Sploh naš Gorenjec zelo uvažuje dan Novega leta. Ako se rmu ta dan pripeti kaka nezgoda, postane takoj slabe volje, ker je mnenja, da ga bodo celo leto zasledovale take in podobne neprilike. Nasprotno pa, če mu poteče dan srečno, je vesel in dobre volje, ker si je v

svesti, da mu bo poteklo v sreči in zadovoljstvu celo leto. Istotako je z vremenom. Če na Novega leta dan zelo sneži ali dežuje, se ozre naš očanec proti nebu in vzdihne: 'Nič do brega ne pomeni to, vreme nam bo nagajalo celo leto.' (Vir: Manica Koman, Na Gorenščem je fletno, 1928).

USODE

Razgledi

Strah ima velike oči

Šundar na Žirovskem

MILENA MIKLAVČIČ

Zaradi pretefov v gostilnah jih je marsikdaj skupil tudi nedolžen. Tako jo je nekoč *fasal* neki hlapec čisto po nedolžnem. Več kot sedem let je preživel v ječi, ker so ga obtožili, da je nekoga ubil. Ko so se fantje stekli, jo je eden skupil z *drinklom*. Ko je umiral, so ga pripeljali s *kripo* kar pod okno. Zjutraj ga je našel ta hlapec. Zaradi hude obtožbe se mu je nazadnje zmešalo in je umrl.

Strahovi imajo velike oči

A strahovi so ali niso? Ali duše prihajajo nazaj ali ne? Komu lahko duhovi škodujejo in komu ne? Tudi včasih so se ob teh vprašanjih kresala mnenja. Posebej še, ko se je več ljudi zbralo na kupu in ko so najrazličnejše zgodbe spodbujale domišljijo. Nekdaj so bili redki, ki v strahove niso verjeli. Zaradi strašenja so se vneli tudi številni prepri.

Pripovedovali so mi o zakonskem paru, pri katerem je imela glavno besedo žena. Možu ni dovolila niti

toliko, da bi iz omare vzel svojo lastno obleko, v kateri je vsako nedeljo šel k maši. Zelo se je bala, da bi videl, kako si je z leti kopicila premoženje in ga pred njim skrivala.

Mož ji je večkrat grozil: "Pazi se me, ko bom umrl, bom prišel nazaj in ti bom prebrskal vso omaro!"

Žena se mu je samo smejala, toda potem, ko je res umrl, se je več let bala spati v lastni sobi. Bila je prepričana, da ponoči sliši stopinje in nenavadne glaso-ve, kot bi nekdo skušal odpreti omaro. Šele čez dolgo časa ji je padlo na pamet, da bi bilo dobro, če bi omaro odklenila. Ko je to naredila, menda nikoli več ni slišala duha, ki bi jo prihajal strašiti.

Pripovedovali so mi tudi o nekom, ki se je bal vetra, saj se mu je zdelo, kot bi nekdo jokal pod oknom. Potem je nekaj skočilo v sobo. In ko je zaškripalo, kot da bi se odpirala omara, je S. vzel sekuro, poklical mater, da je šla pred njim. In z dvignjeno sekuro vstopil skozi vrata. Vse je bilo tako, kot je moralo biti, le prt je ležal na tleh namesto

na mizi, S. pa je še danes prepričan, da so to storili duhovi.

B. je zelo verjela tudi v sanje. Tako jo je nekoč tlačila mra, ko si je predstavljala, da meče skozi okno perje. V zraku ga je bilo vse polno.

Ko je čez deset let pri hiši res gorelo in ko so reševali vse, kar se je rešiti dalo, je perje iz blazin v resnici frčalo na vse strani.

C. se je sanjalo, da bo vdova. V sanjah je videla moža, ki ji je pomahal, naj gre z njim v "Pešence".

"Rekla sem mu, naj malo počaka," mi pove C.

"On pa je šel kar naprej. Potem ga slišim, ko se ustavi pred nekimi vrati in gre skozi. Ti se boš morala kar sama rihitati, še slišim njegov glas, preden mi izgine izpred oči. In res so mi že naslednji mesec vzeli njegovo pokojnino ..."

Tudi K. je imela hude sanje. Sanjalo se ji je, da hodijo okoli hiše sovaščani in da jih je vedno več. Vsi so gledali k sosedovim. K. stopi ven, da bi videla, kaj se tam dogaja. Toda namesto sosedove hiše zagleda le *požganino*. Čez dobro leto, ko

Foto: Tina Dukič

je čisto iznenada podstrešje zajel ogenj, se je spomnila na sanje, ki jih je imela ...

Po 2. svetovni vojni so imeli na vasi sestanek. Nenadoma priteče v hišo P. in vsa prestrašena pove, da nekdo kriči pri znamenju, ki so ga imenovali "Pri Bohku".

"Pa še nekaj me je pocukalo za kikklo!" reče.

Skupaj z O. stopita do mojega starega očeta in ga pregovorita, da gre z njima.

Stari oče prižge laterno. P. je vsa tresoča znova začela kričati, da jo nekaj grabi in da vidi strahove, zanimivo pa je, da jih O. ni videla. Prav tako moj stari oče ne.

Če gremo proti Brekovicam, včasih kdo ob poti vidi lučko, ki se premika sem in tja. Pravijo, da je graben, malo stran od ceste, še zmeraj poln krvi. Menda so tam nekoga umorili. Umor je imel tudi očitve. Da pa bi se kdo upal tja, raje ne!

Splošno znano je bilo, da se Žirovci in Dobračevci niso mogli "cerati". Kar naprej so si bili v laseh. Res je tudi, da so bili fantje šele z osemnajstimi leti sprejeti v fantovščino. Če so koga videli, da se vlačijo po gostilnah prej, so ga starejši skoraj gotovo pretepli.

Med sosedi

74

SLOVENCIM ZA MEJAMI

Koroški Slovenci so se konec minulega tedna s simpozijem na Slovenski gimnaziji v Celovcu in v Katoliškem domu prosvete Sodalitas v Tinjah spomnili svojega pomembnega voditelja dr. Joška Tischlerja. Rojen je bil 8. maja leta 1902, umrl pa je 23. januarja leta 1979. Pokopan je na pokopališču v Zrelcu/Ebental. Dr. Tischler je bil profesor matematike in fizike, politik in kulturnik. V času brutalnega nacizma pred drugo svetovno vojno je bil zadnji predsednik Slovenske prosvetne zveze. Po drugi svetovni vojni se je zavzemal za pravice Slovencev na Koroškem in bil tudi njihov zastopnik v deželni vladi. Ker ni soglašal s stališči in načini delovanja pokrajinskega odbora Osvobodilne fronte za

slovensko Koroško in njeno naslednico Demokratično fronto delovnega ljudstva, ki je bilo po vojni edino politično predstavništvo Slovencev na Koroškem in jo je usmerjala Komunistična partija Slovenije, jo je zapustil in 28. junija leta 1949 ustanovil Narodni svet koroških Slovencev. Bil je njegov prvi predsednik. Oktobra leta 1949 je kandidiral za poslanca deželnega zbora, vendar ni bil izvoljen. Za poslanca je kandidiral tudi kandidat Demokratične fronte delovnega ljudstva Mirk Zwitter, vendar tudi on ni bil izvoljen. Pri zagovarjanju pravic Slovencev je sodeloval tudi z drugo slovensko organizacijo na Koroškem, Zvezo slovenskih organizacij, ki je bila ustanovljena leta 1955. Največja

Tischlerjeva zasluga pa je ustanovitev Zvezne gimnazije za Slovence v Celovcu. Ustanovljena je bila leta 1957, Tischler pa je bil njen prvi ravnatelj. Na Slovenski gimnaziji je doslej opravilo zrelostni izpit 1638 dijakov in dijakov. Zaradi nje se je povečalo število slovenskih izobražencev. Mnogi od njih zasedajo pomembna mesta v avstrijskem javnem in političnem življenju ter javno priznavajo, da so po narodnosti Slovenci. V spomin na dr. Joška Tischlerja podeljujeja Krščanska kulturna zveza in Narodni svet koroških Slovencev od leta 1979 naprej Tischlerjevo nagrado. Letošnjo so podelili v sredo, 23. januarja, slikarju in pesniku Gustavu Janušu, rojenemu v Selah, za njegove

Dr. Joško Tischler (1902-1979)

stvaritve na literarnem in likovnem področju, "s katerimi je mnogo doprinesel k afirmaciji in ugledu slovenske kulturne ustvarjalnosti na Koroškem".

Koroška Slovenka je tudi med letošnjimi dobitniki priznanj Javnega sklada Republike Slovenije za kulturne dejavnosti, ki so jih podelili v sredo v Ljubljani. Priznanje je prejela Lenčka Kupper iz Šmihela/St. Michael za dolgoletno in uspešno delo v glasbeni dejavnosti in pri glasbeni vzgoji otrok. Lenčka Kupper je začela prepevati v šmihelskem otroškem in nato cerkvenem zboru. Nastopala je tudi v igralskih skupinah. Nekaj let je vodila otroški zbor dvojezičnega vrta Naš otrok v Celovcu. Sedaj poje pri mešanem pevskem zboru Jacobus Gallus v Celovcu. Za otroške zборе je napisala nad 200 pesmic, od katerih so nekatere priradili tudi za odrasle zборе.

JOŽE KOŠNJEK

REMONT KRANJ

A1 - REMONT KRANJ investicijsko upravljanje, d.o.o.

A1 - REMONT KRANJ, d. o. o.
LJUBLJANSKA CESTA 22
4000 KRANJ

Iščemo sodelavca za **določen čas** - nadomeščanje delavke na porodniškem dopustu

V RAČUNOVODSTVU (glavna knjiga) (m/ž)

Pogoji:

- najmanj V. stopnja izobrazbe ekonomske smeri
- najmanj 3 leta ustreznih delovnih izkušenj
- poznavanje računovodskih standardov
- poznavanje predpisov s področja DDV in ostalih davčnih predpisov
- poskusno delo 3 mesece

Pisne vloge z dokazili o izpolnjevanju pogojev in opisom dosedanjih delovnih izkušenj pošljite v roku 8 dni po objavi na naslov: A1 - Remont Kranj, d. o. o., Ljubljanska cesta 22, 4000 Kranj.

Gorenjska

www.volkswagen.si

Čisto majčkene cene so spet tu.

In spet razveseljuje. Sedaj vam lahko prinesemo celo do 2.800 EUR ugodneje cene. Zato poiščite v naš saloni in si izberite svojega Volkswagna. Na vas čakajo Fox, Polo, Golf, Golf Plus, Jetta, Passat in Sharan na zalogi. Vilina prilhranka je odvisna od posameznega modela. Svet je lepše, če ga gledate skozi okno svojega avtomobila.

Avtohiša Vrtač, d.o.o. Kranj

Delavska cesta 4, 4000 KRANJ
tel.: 04 27 00 200, faks: 04 27 00 222
www.avtohisavrtac.si

ALPETOUR

Potovalna agencija d.d.
Mirka Vadnova 8, 4000 KRANJ

Alpetour Potovalna agencija, d. d., družba z več kot 60-letno tradicijo in veliko stabilnostjo poslovanja, v svoje vrste vabi

KOMERCIALISTA ZA TURIZEM (m/ž)

(v turistični agenciji v Radovljici)

Zahtevani pogoji:

- višja ali visoka izobrazba turistične oz. druge ustrezne smeri
- tvorno znanje tujega jezika
- poznavanje dela na računalniku
- vsaj 2 leti izkušenj na enakem ali podobnem delovnem mestu
- smisel za delo z ljudmi

VOZNIKE AVTOBUSA (m/ž)

za delovne enote Kranj, Škofja Loka in Radovljica

Zahtevani pogoji:

- III. ali IV. stopnja izobrazbe katerekoli smeri in NPK za voznika
- vozniški izpit kategorije D
- znanje slovenskega jezika

AVTOMEHANIKE (m/ž)

Zahtevani pogoji:

- poklicna izobrazba avtomehaničar
- pasivno znanje nemškega jezika
- zaželeno osnovno znanje MS office
- vozniški izpit kategorije B

AVTOELEKTRIKARJE (m/ž)

Zahtevani pogoji:

- poklicna izobrazba avtoelektrikar ali srednja izobrazba ustrezne smeri
- pasivno znanje nemškega jezika
- zaželeno osnovno znanje MS office
- vozniški izpit kategorije B

AVTOKLEPARJE (m/ž)

Zahtevani pogoji:

- poklicna izobrazba avtoklepar
- vozniški izpit kategorije B

AVTOLIČARJE (m/ž)

Zahtevani pogoji:

- poklicna izobrazba avtoličar
- zaželeno osnovno znanje MS office
- vozniški izpit kategorije B

Vabimo vas, da svoje ponudbe za sodelovanje s krajšim življenjepisom in opisom dosedanjih izkušenj, čim prej oziroma najkasneje v 8 dneh pošljete na naš naslov: ALPETOUR Potovalna agencija, d. d., Mirka Vadnova 8, Kranj ali po elektronski pošti: sasa.zalaznik@alpetour.si

WWW.GORENJSKIGLAS.SI

DNEVNO SVEŽE NOVICE • KAZIPORTI • PEMA BRALCEV • PRILOGE • KRONIKA

Gorenjski Glas

Za vas bo še let belotina žin

ALPETOUR www.alpetour.si Kranj, 04/ 20 13 220 Šk. Loka, 04/ 51 70 305 Trzin, 04/ 59 71 350 Radovljica, 04/ 53 20 445 Bled, 04/ 57 80 420 Jesenice, 04/ 58 09 755	Praznik kolin 9.2. - 1 dan 44,10 €	Beneški korneval 2.2. - 1 dan 28,50 €
	Karneval na Reki 3.2. - 1 dan 31,50 €	Vzhodna Tirolska 16.2. - 1 dan 33,30 €
Mantova in Verona 16.2. - 1 dan 34,80 €	Marmolada 23.2. - 1 dan 33,00 €	Beli vrhovi Dolomiti 15.3. - 1 dan 34,30 €

Cenejeje!

Od četrтка, 24. 1. 2008

www.lidl.si

Armatura za umivalnik

• Kakovostna armatura v profesionalni izvedbi
• Kartuša s trajnimi, keramičnimi ploščami, ki se ne obrabijo
• Eko funkcija - do 50% manjša poraba vode
• Omejena višina temperature, zaščita pred možnostjo poparjenja
• Z 2 fleksibilnima priklonima cevema in materialom za namestitvev

kos €25.99*

LGAD tested

Ruby Cabernet**

• rdeče vino iz ZDA
• 0,75-l
• € 1,32/l

- 50%!
1,98 € - **0.99 €**

24. 1. - 26. 1. 2008

Grenivke

• razred I
• cena za 3 v mreži

Ugodno!
€ 0.49*

24. 1. - 26. 1. 2008

Kumare

• razred I
• cena za 500-g-kos

cena za kg 0,98 €

Ugodno!
€ 0.49*

24. 1. - 26. 1. 2008

Bromelije mix v dekorativnem kozarcu

• V 35 - 45 cm
• cena za kos

Ugodno!
€ 4.44*

24. 1. - 26. 1. 2008

Balzamični kis

• beli/rdeči/originalni
• 500-ml
• € 1,18/l

- 50%!
1,19 € - **0.59 €**

24. 1. - 26. 1. 2008

Klementine

• razred I
• cena za 1-kg-mreža

Cenejeje!
1,39 € - **0.69 €**

24. 1. - 26. 1. 2008

Paradižnik - roma

• razred I
• cena za 500-g-posodica

cena za kg 1,38 €

Cenejeje!
1,39 € - **0.69 €**

24. 1. - 26. 1. 2008

Ženski/moški kopalni plašč

• 100% bombaž
• Izjemno vpojen in prijetno mehek
• Velikosti: S do XL

kos €19.99*

100% čist bombaž

Piškoti

• več vrst
• 300/250-g
• € 2,13/2,56/kg

- 50%!
1,29 € - **0.64 €**

24. 1. - 26. 1. 2008

Rozine v čokoladi

• 100-g
• € 2,90/kg

- 50%!
0,58 € - **0.29 €**

24. 1. - 26. 1. 2008

Popolna hrana za pse

• več vrst
• 300-g
• € 1,07/kg

- 50%!
0,65 € - **0.32 €**

24. 1. - 26. 1. 2008

EKOLOGIJA

Razgledi

V toplarni bodo proizvajali toplotno in električno energijo z izrabo lahke frakcije preostanka odpadkov. S tem bodo za 65 odstotkov zmanjšali količino odloženih odpadkov.

◀ 13. stran

denarja so dobili iz kohezijskega sklada Evropske unije, 11 odstotkov so prispevale občine, 40 odstotkov denarja pa Republika Slovenija. Prvo fazo gradnje so zaključili in čakajo na tehnični prevzem, temu bo sledilo enoletno poskusno obratovanje. "Zgradili smo objekt za demontažo kosovnih odpadkov, sortirnico ločeno zbranih odpadkov in kompostarno za obdelavo bioloških odpadkov. Imamo tudi novo odlagališče za približno 1,9 milijona kubičnih metrov odpadkov, kjer bomo odlagali preostanke nenevarnih odpadkov. Odlagališče je ustrezno tesnjeno. Staro odlagališče pa je polno in ga bomo zaprli," je povedal vodja odlagališča Slavko Marš.

V gradnji sta še objekt mehansko biološke obdelave, kjer bodo odpadke ločili na gorljivo in negorljivo frakci-

jo, in toplarna, ki jo gradijo nekaj kilometrov stran. To je druga faza projekta, naložba znaša skoraj 30 milijonov evrov. Evropska unija prispeva iz kohezijskega sklada 60 odstotkov denarja, preostali delež sofinancirajo slovenska država in štiriindvajset občin savinjske regije. "V toplarni bomo termično obdelovali odpadke, s tem bomo pridobivali toploto, ki jo bomo izkoriščali za proizvodnjo elektrike in kot dodaten vir za ogrevanje," je povedal Slavko Marš. S toplarno bodo za 65 odstotkov zmanjšali količino odloženih odpadkov na odlagališču. Mehansko biološka obdelava bo stekla letos, toplarno bodo odprli leta 2009.

Okolju bolj prijazne tehnologije

Z novim regijskim centrom naj bi se bistveno

zmanjšali dejavniki tveganja za zdravje ljudi, saj ta omogoča večjo zaščito površja in podtalnice, zmanjšala naj bi se tudi območja, potrebna za odlaganje odpadkov. Izdelali so celovito presojo vplivov na okolje in ugotovili, da je vpliv odlagališča na okolje neznačen oziroma dopusten. "Strogi zakoni nas obvezujejo, da redno merimo vplive na okolje in o tem poročamo pristojnim institucijam in tudi krajanom, ki jih to zanima," je povedala Meta Širca. Še pred začetkom gradnje regijskega centra so naredili posnetek stanja okolja, saj bodo le tako lahko nadzorovali morebitne spremembe v okolju v času obratovanja regijskega centra.

Nov način ravnanja z odpadki tudi od občanov zahteva veliko mero ozaveščenosti in poznavanja načinov ravnanja z odpadki. "Evropska unija zato veliko denarja na-

Meta Širca: "Z novimi tehnologijami odlaganja komunalnih odpadkov in strogimi zakoni stremimo k zmanjšanju vplivov na okolje, kar pomeni, da stanje ne more iti na slabše, kvečjemu na boljše." / Foto: Tina Dokl

menja za komuniciranje z javnostjo v primerih gradnje sodobnih tehnoloških centrov za ravnanje z odpadki. Glavni cilj celostnega komuniciranja je predstavitev pro-

jekta prebivalcem v regiji in pomen njihovega sodelovanja v projektu," je povedala Helena Kojnik, predstavnica za odnose z javnostjo v podjetju Javne naprave Celje.

Novo odlagališče odpadkov je tik ob regijskem centru. Tu bodo odlagali preostanke nenevarnih odpadkov. Odlagališče je ustrezno tesnjeno. / Foto: Tina Dokl

Staro odlagališče bodo zaprli. Najbližje hiše (v ozadju) so od odlagališča in novega Regijskega centra za ravnanje z odpadki oddaljene petsto metrov. / Foto: Tina Dokl

Inflacijska histerija

MARJETA SMOLNIKAR

Deželico pod Alpami je zajela inflacijska histerija. Nekritično jo podpirajo politična opozicija in njim naklonjeni mediji. Stranka Boruta Pahorja, ki se ima - mimogrede - že kar za zmagovalca letošnjih državnozbornih volitev, celo predlaga, naj postane inflacija temeljna ekonomska politična tema letošnje jeseni.

Obstajata dve temeljni skupini razlagalcev vzrokov lanske 5,7-odstotne inflacijske stopnje, govorim o Sloveniji, ki naj bi naznanjala gospodarsko in socialno katastrofo. Po mnenju opozicije, kajpada, v prvo skupino spadajo mladoekonomisti in vlada, zagovarjajo pa teorijo tako imenovane agroživilske inflacije. Po tej te-

oriji je na inflacijo vplivala cena hrane in cena nafte ali, kot pravi finančni minister Andrej Bajuk: "Fiskalna politika ni kriva za visoko inflacijo. Glavni vzrok je zunanje narave. V Sloveniji sta ključna vira inflacije cena hrane in cena nafte." Staroekonomisti in opozicija, ki trdijo ravno nasprotno, zagovarjajo teorijo fiskalno strukturne inflacije. Po tej teoriji je vzrok za inflacijo prekomerno zadolževanje države in zmanjševanje davčne obremenitve najbogatейše skupine prebivalcev. Tipičen predstavnik protivladne skupine je Maks Tajnikar s svojo izjavo: "Ne morem se strinjati, da so bile cene hrane in nafte začetni impulz za slovensko

inflacijo. Mislim, da so bile to tako imenovane avtonomne investicije, ki so na novo nastale v gradbeništvu konec lanskega leta." Svoj piskeček k inflacijski histeriji pa je med drugim pristavil tudi predsednik svobodnih sindikatov Dušan Semolič, leš: "Inflacija je pojav, ki enemu jemlje, drugemu daje in jemlje vedno revežem, delavkam in delavcem. ... Odgovornost za inflacijo nosi vlada, delno delodajalci in hlastanje po dobičku."

Razčistimo najprej Semoličevo inflacijsko retoriko. Prvič, ni res, vsaj po mojem mnenju, ne, da inflacija enemu daje, drugemu pa jemlje; stroške inflacije plačujemo vsi, le da jih bogati neprimerno lažje nosijo

kot revni. Pomeni, inflacijski učinek je vedno subjektivne, osebne narave. Drugič, Drži, da sorazmerno odgovornost za inflacijo nosita vlada in delodajalci. Ampak, približno toliko kot delodajalci nosijo odgovornost za inflacijo tudi sindikati in njihov "boj" za višje delavske plače, saj se morajo sindikalne zahteve brzdati do meje, ko rasti plač preseže produktivnost.

In še moje mnenje o vzroku za slovensko inflacijo. Tako kot mladoekonomisti in vlada zagovarjam teorijo agroživilske inflacije, za katero pa ni odgovorna le sedanja, pač pa vse dosedanje slovenske vlade. Namreč. Strukturni delež nafte v embi domačega bruto produk-

ta je v Sloveniji dvakrat višji od povprečja držav Evropske zveze. Med drugim tudi zaradi energetske prepotratne industrije oziroma zaradi zastarele tehnologije. Zaradi zastarelih standardov, negospodarnih energetskih naprav in tako naprej so nova stanovanja v Sloveniji energetske dvakrat bolj potratna kot v Nemčiji. In še bi lahko naštevali in primerjali.

Če se želimo izogniti inflacijski nevarnosti, da ne omenim stagflaciji, moramo na vsak kakaj odgovoriti z nede-magoškim zato. Teža pa politično slancanje ne zmoro. Vsaj po mojem mnenju ne. Zato se mi opozicijski predlog glede jesenske razprave ne zdi konstruktiven.

7

SEDMICA

Novih naročil ni bilo

Izjemno slaba pretekla zima je pustila v trgovinah velike zaloge smuči, zato v Elanu pričakovanih novih naročil ni bilo. Izguba bo preseгла 2,7 milijona evrov.

STEFAN ZARGI

Begunje - V ponedeljek se je sestal nadzorni svet Skimarja, krovne družbe Elan, in obravnaval zadnje podatke o poslovanju v lanskem letu. K pogovoru smo povabili Matjaža Šarabona, predsednika uprave Elana, ki se je zaradi izrednih razmer na trgu smuči znašel v težavah.

Lani oktobra ste dejali, da je bilo zaradi lanske slabe zime naročil manj in da čakate, če se bo letošnja smučarska sezona začela bolje, na morebitna večja ponorčila. Kako je bilo s temi pričakovanji?

"Slabo. Pričakovali smo, zlasti v decembru, ko je običajno največji odstotek ponorčil, da se bo prodaja popravila, vendar se to ni zgodilo. Izjemno slaba pretekla zima je pustila velike zaloge v trgovinah. Prodali smo za več kot 25 tisoč parov smuči manj, kot smo načrtovali.

Dodatno k temu smo imeli še težave pri uvajanju nove tehnologije, ki so zmanjšale proizvodnjo vzorčnih smuči in smuči za predstavitev in delo na terenu nove kolekcije 2008/2009. Pred novim letom, ko se zaključuje poslovno leto, nam je uspelo dobiti le okoli 60 odstotkov načrtovanih količin smuči."

Lani ste planirali proizvodnjo 633 tisoč parov smuči. Koliko ste jih izdelali in koliko jih planirate v letošnjem letu?

"Izdelali smo 593 tisoč parov, kar je za štirideset tisoč parov manj od načrtovanega, za leto 2008 pa predvidevamo izdelati med 550 in 590 tisoč pari. Koliko bo to natančneje, bodo pokazali zimskošportni sejmi, ki se začnejo prihodnji teden. V nedeljo največji sejem ISPO v Münchnu, nato največji severnoameriški v Las Vegasu."

Za novo tehnologijo smuči speedwave ste lani dobili več najuglednejših nagrad. Kako jih sprejema trg?

"Prodaja smuči s to tehnologijo močno raste, zato smo to tehnologijo že razširili na tri modelne skupine smuči. V tej sezoni bomo prodali šestdeset tisoč parov tovrstnih smuči, za prihodnjo pa računamo, da kar polovico vseh proizvedenih smuči pod blagovno znamko Elan."

Omenili ste težave pri uvajanju nove tehnologije. Za kakšne težave je šlo?

Matjaž Šarabon

"Predvsem gre za časovne zamike pri uvajanju nove opreme in nove tehnologije, ki jih je povzročilo podcenjevanje zahtevnosti takega uvajanja. Računali smo, da bo nova tehnologija pripravljena že med kolektivnim dopustom, ko je bila montirana nova oprema. To operno smo namreč preizkusili že pri proizvajalcu strojev, zato zagonskih težav nismo prič-

"Padci na svetovnem trgu smuči so resnično drastični: po že precej zanesljivih podatkih za lansko leto se je prodaja smuči v svetu zmanjšala za 32 odstotkov, torej skoraj za tretjino. Elanova prodaja je padla v količinskem smislu za 26 odstotkov, po vrednosti prodanega pa za 16 odstotkov."

kovali. Pokazalo pa se je, da je njeno delovanje vezano na proizvodne postopke pred tem in da novosti vplivajo tudi v nadaljevanju proizvodnje. To je bilo treba uskladiti in konsolidirati. V septembru in oktobru smo tako izgubili toliko, kot če bi za dva tedna ustavili proizvodnjo."

Pred dvema dnevoma ste imeli sejo nadzornega sveta. Kakšne številke oziroma ocene ste jim predstavili?

"O končnih številkah še ni mogoče govoriti, saj se zbiramo podatke tudi iz odvisnih podjetij v tujini. Rečem lahko le, da bo izguba večja od 2,7 milijona evrov, kolikor smo jo ocenili in napovedali nazadnje sredi decembra, ko smo še vedno upali, da bo prodaja le stekla.

Seveda smo se takoj lotili ukrepov za izboljšanje poslo-

vanja v letu 2008 in naprej. Ti so dvojni: interni - zniževanje stroškov in koncentracija aktivnosti na proizvodnjo ter kratkoročno izboljšanje prodaje; ter ukrepi na ravni Skupine Elan, ki jo sestavlja, kot veste, več podjetij. Dolgoročneji ukrepi pa gredo v smeri iskanja programov, ki ne bodo odvisni od zime. Iščeimo programe za produkte, ki bi jih lahko izde-

lovali s tehnologijo in ljudmi, ki jo imamo. Prve prodajne rezultate iz teh programov si obetam v letu 2009."

Dejali ste, da proizvodnje v letošnjem letu ne nameravate povečevati nad sicer lani okrnjenim obsegom. Še lani ste si postavljali cilje o proizvodnji osemsto tisoč parov smuči. Kakšna je pravzaprav proizvodna kapaciteta Elana?

"Cilji o povečevanju proizvodnje ostajajo, vendar se moramo prilagoditi razmeram na trgu. Po vseh lanskih vlaganjih je realna kapaciteta Elana proizvodnja devetsto tisoč parov smuči na leto. Po lanskem zelo slabem sezoni se tudi letos položaj ne izboljšuje bistveno in v Elanu ocenjujemo, da je zgornja meja možnosti za prodajo smuči pod blagovno znamko Elan

nekje pri štiristo tisoč parih. Še slabši je položaj pri proizvodnji za druge znamke, saj je po Evropi vse polno tovarn, ki stojijo.

Elan izgublja tudi svojo ekonomsko prednost cenejše delovne sile in se lahko zanaša le na svojo tehnično in tehnološko superiornost, ki pa je vsi niso pripravljeni plačati. To velja zlasti za blagovne znamke, ki so v nižjih cenovnih razredih. Ti umikajo proizvodnje v jugovzhodno Evropo in celo na Daljni vzhod.

Kakšni so podatki o gibanjih na svetovnem trgu in kaj se dogaja s tržnim deležem Elana?

"Padci na svetovnem trgu smuči so resnično drastični: po že precej zanesljivih podatkih za lansko leto se je prodaja smuči v svetu zmanjšala za 32 odstotkov, torej skoraj za tretjino. Elanova prodaja je padla v količinskem smislu za 26 odstotkov, po vrednosti prodanega pa za 16 odstotkov. Tržni delež Elana se je lani povečal s 7,8 na 8,1 odstotka."

Kaj položaj, v katerem ste se znašli, pomeni za zaposlene?

"Za letošnje načrte, ki sem jih omenil, trenutno kaže, da bomo potrebovali vse sedaj zaposlene. Omeniti pa moram, da aktualne zahteve in težnje po rasti plač in izboljševanju kirših delovnih razmer zaposlenih utegne vplivati na to. Našim zaposlenim želimo dati prav vse, kar si lahko privoščimo, vendar zadnje zahteve Elanovega sindikata po povišanju plač za osem do deset odstotkov niso sprejemljive. Nujen je selektivni pristop z upoštevanjem ekonomskega položaja posameznega podjetja."

Lastniki pričakujejo odgovor, kako naprej. Znano je, da paradržavni skladi želijo svoje lastniške deleže prodati ...

"Državni lastniki napovedujejo prodajo do konca leta 2008. Kako, se bodo morali odločiti sami, saj uprava nima pravice tega predlagati ali komentirati. Moja načelna stališča so jasna: glede povezovanja znotraj Slovenije ne vidim nobenega razloga za ločevanje in kasnejše povezovanje z drugimi podjetji - na primer s Seawayjem in Alpino, sem pa prvi, ki podpira povezovanje na ravni skupine in okviru Slovenije. Ločevanje bi bilo v nasprotju z vsemi trendi v svetu."

LJUBLJANA

"Nevšečnosti" z avtoprevozniki ne bo

Potem ko so sindikati javnega sektorja v sredo parafirali sporazum z vlado o povišanju plač zaradi inflacije in o postopnem odpravljanju plačnih nesorazmerij do leta 2010 in odpovedali napovedano stavko 30. januarja, so dolgotrajna pogajanja sekcije za promet pri Obrtno-podjetniški zbornici Slovenije z ministrstvom za promet obrodila sadove. Uskladili so najpomembnejše še odprte zahteve pri posameznih točkah in včeraj podpisali dogovor, s katerim so izpolnjeni pogoji za prekluc protestov cestnih prevoznikov, ki so bili napovedani za 25. januar in 15. februar. V imenu prometnega ministra Radovana Žerjava je dogovor podpisal državni sekretar Peter Verlič, za Obrtno-podjetniško zbornico Slovenije pa predsednik OZS Miroslav Klun ter predsednik sekcije za promet Andrej Klobasa. **S. Z.**

BRNIK

Zmogljivost letališča povečali za tretjino

Aerodrom Ljubljana, d. d., je v teh dneh zaključil podaljšanje vozne steze in s tem še povečal varnost oskrbe letal, tovora in potnikov na Letališču Jožeta Pučnika Ljubljana. S podaljšanjem vozne steze, ki služi vožnji letal po letališču in je vzporedna vzletno-pristajalni stezi, se je povečala zmogljivost obstoječe vzletno-pristajalne steze za tretjino, saj bo vzletno-pristajalna steza razbremenjena voženj letal po njej. Vozno stezo so podaljšali za 1.300 metrov (z 2.000 na 3.300 metrov). Po novem lahko v eni uri na stezi pristane ali vzleti od 20 do 25 letal, prej pa je bila njena zmogljivost največ 15 letal na uro. **S. Z.**

HRANILNICA
LON d.d. Kranj
Informacije:
04/28-00-777,
www.lon.si

jubilejno varčevanje
5,50% kvota omejena
praznujemo 15 let

GUMITEHNA, d. o. o.
Hrastje 15, 4000 Kranj
e-pošta: info@gumitehna.si
internet: www.gumitehna.si

Preselili smo se na novo lokacijo
v Savsko ulico 22 (trgova
tovarna Planika)

Tel.: 04/28 01 880 trgovina
04/28 01 888 komercialna
Fax: 04/28 01 881

PRILOŽNOST

Zaposlimo: **ZAVAROVALNEGA ZASTOPNIKA (m/ž) na območju BLEDA**

Pričakujemo:

- najmanj srednješolsko izobrazbo ekonomske, komercialne ali druge ustrezne smeri
- poznavanje ustreznih programskih orodij
- najmanj eno leto delovnih izkušenj
- zanesljivost, samoiniciativnost in komunikativnost

Omogočamo:

- ustvarjalno delovno okolje
- možnost strokovnega izobraževanja in izpopolnjevanja
- samostojno in dinamično delo
- stimulativne zasluge

Delovno razmerje bomo z izbranim kandidatom sklenili za določen čas enega leta, s polnim delovnim časom in trimesečnim poskusnim delom ter možnostjo zaposlitve za nedoločen čas. Kandidate bomo o izbiri pisno obvestili v 8 dneh po sklenitvi pogodbe o zaposlitvi z izbranim kandidatom.

Ponudbe s kratkim življenjepisom in dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi na naslov:

ZAVAROVALNICA TRIGLAV, o.o.
Območna enota Kranj
Blefelsova 20, 4000 Kranj

triglav

KRATKE NOVICE

LJUBLJANA

Dogovor o poenostavitvi navzkrižne skladnosti

Kmetijski ministri so na prvem zasedanju Sveta Evropske unije pod slovenskim predsedstvom dosegli politični dogovor o spremembah navzkrižne skladnosti (izpolnjevanje kmetijskih in okoljskih zahtev pri kmetovanju). Kot je ob tem povedal slovenski minister Iztok Jarc, ki je vodil predsedstvo, spremembe lahko prispevajo k učinkovitejšemu in enostavnejšemu izvajanju zahtev navzkrižne skladnosti v praksi, kar bo dobro za kmete in za administracijo. Kmetije bodo lažje varovali okolje, zdravje ljudi, živali in rastlin, kar širša javnost vse bolj pričakuje od kmetijstva.

Ministri so na zasedanju prvič razpravljali o pregledu reforme skupne kmetijske politike Evropske unije. Strinjali so se, da mora kmetijska politika odgovoriti na spremembe na trgu in na pričakovanja širše javnosti, pri tem pa ohraniti evropski model kmetijstva. Nekateri države so se zavzele za korenitejšo spremembo in hitrejšo liberalizacijo. C. Z.

ŠKOFJA LOKA

Zdravilne rastline Misisipija

Katere zdravilne rastline rastejo v Ameriki in kaj je za njih značilno? Kako iz njih izdelujejo zdravilne tinkture in za kakšne namene jih še uporabljajo? Na takšna in podobna vprašanja bo v sredo ob 15. uri v veliki sejni sobi Upravne enote Škofja Loka odgovorila zeliščarka Monika Bernard, ki je svoje znanje o zeliščarstvu dva meseca izpopolnjevala v Ameriki. Na predstavitveni Razvojnica agencija Škofja Loka, ki prijave za udeležbo sprejema do srede do 10. ure. C. Z.

Vračilo tudi za varovalni gozd

Kmetije bodo tudi letos morali vložiti do konca marca zahtevek za vračilo polovice trošarine od goriva za pogon kmetijske in gozdarske mehanizacije. Vračilo lahko uveljavljajo tudi za varovalni gozd.

CVETO ZAPLOTNIK

Kranj - Vračilo trošarine lahko zahtevajo vsi, ki so 30. junija lani imeli v uporabi toliko kmetijskih zemljišč in gozda, da skupna normativna poraba znaša vsaj 540 litrov, pa tudi tisti, ki na ta dan niso imeli v uporabi kmetijskih zemljišč, a so imeli vsaj deset hektarjev gozda. Za njivo, vrt, trajni in barjanski travnik in za ekstenzivni sadovnjak znaša normativna poraba goriva 200 litrov na hektar, za intenzivni sadovnjak 420 litrov, za plantažo

Kmetije tudi letos lahko zahtevajo vračilo polovice trošarine za gorivo, ki so ga lani uporabljali za pogon kmetijske in gozdarske mehanizacije.

Kmetom letos pri uveljavljanju trošarine za različno od prejšnjih let ne bo treba pridobiti podatkov o površini zemljišč. Podatke bo po uradni dolžnosti pridobil carinski organ - o površini kmetijskih zemljišč po vrstah dejanske rabe iz registra kmetijskih gospodarstev, o površini gozda pa od davčnega organa.

gozdnega drevja 50 litrov in za hektar gozda ali kmetijskega zemljišča, poraslega z gozdnim drevjem, 15 litrov. Po lani spremenjenem pravilniku o načinu vračila trošarine za energente lahko kmet uveljavlja vračilo dela

trošarine za kmetijska zemljišča v dejanski rabi, kot jih izkazuje Gerki (grafične enote rabe zemljišč kmetijskega gospodarstva), in za gozdne površine, kot jih izkazuje zemljiški kataster. Vračilo je možno uveljavljati za dejansko porabljeno gorivo, kot je razvidno iz računov, vendar največ do normativne porabe.

Lastnik gozda (in naš bralec) Anton Fister z Jamnika ob tem sprašuje, zakaj ni možno zahtevati vračila dela trošarine od varovalnih gozdov, pa čeprav je tudi v teh gozdovih predvsem ob pretiranem razmnoževanju lubadarja treba opraviti nekatera

gozdna dela. Mag. Marjan Dolenšek iz Kmetijske gozdarskega zavoda Novo mesto pojasnjuje, da spreminjeni pravilnik o načinu vračila trošarine za energente ne ločuje med gozdom in varovalnim gozdom in da kmet lahko vloži zahtevek tudi za gorivo, ki ga je porabil za delo v varovalnem gozdu. Ker je povračilo možno uveljavljati le za dejansko porabljeno gorivo, carina lahko zahteva od upravičenca tudi dokazila za delo v varovalnem gozdu. Na republiški carinski upravi pojasnjuje, da se za vračilo trošarine upošteva površina, ki je pri davčnem organu eviden-

tirana pod katastrsko kulturo gozd. Če je varovalni gozd v tej evidenci uvrščen v skupino gozd, potem se tudi za ta gozd prizna vračilo trošarine, vendar največ do normativne porabe. Po pravilniku se za gozd kot površina v uporabi upošteva površina zemljišč pod katastrsko kulturo gozd, kakor jo izkazuje zemljiški kataster in je kot površina v lasti, zakupu ali uporabi posameznega upravičenca evidentirana pri davčnem organu. Tudi na republiški davčni upravi so potrdili, da lastnik gozda lahko uveljavlja za leto 2007 vračilo dela trošarine za varovalni gozd.

VZDRŽEVALEC OPREME II (m/ž)

Smo uspešno in urejeno podjetje, z dolgoletno tradicijo na področju proizvodnje električne energije.

Zastavljamo si cilje in jih uresničujemo. Sodobna notranja organizacijska struktura zahteva dodatne odgovorne in ambiciozne sodelavce, zato v svojo sredino vabimo novega sodelavca.

Vsebinska dela:

- izdelovanje posameznih zahtevnih sestavnih delov s popolno tehniško obdelavo,
- sestavljanje in vgrajevanje popravljenih izdelkov in konstrukcij ter sodelovanje pri postavitnem obratovanju strojev in naprav,
- opravljanje zahtevnih del v zvezi z vzdrževanjem ter novogradnja na hidromehaničnih in elektrodinamičnih napravah,
- izvajanje vzdrževalnih del, revizij, remontov in popravil hidromehanske opreme in elektrostrojnih naprav,
- vzdrževanje hidravličnih pogonskih agregatov,
- brušenje obdelovalnega orodja,
- izdelovanje in obdelovanje kovinskih elementov na obdelovalnih strojih.

Od kandidatov pričakujemo:

- poklicno izobrazbo ključničarske, strojarne, orodjarne ali kleparke smeri,
- 24 mesecev delovnih izkušenj,
- vozniki izpit B kategorije.

Z izbranim kandidatom/ko bomo sklenili pogodbo o zaposlitvi za določen čas 1 leta s polnim delovnim časom, z možnostjo kasnejše zaposlitve za nedoločen čas.

Ponudbe s kratkim življenjepisom in dokazili o izpolnjevanju pogojev pošljite v 5-dneh po objavi na naslov: Gorenjske elektrarne, d. o. o., Stara cesta 3, 4000 Kranj s priloženo: "za razpis"

Že težko čakajo na državni denar

Sindikat kmetov Slovenije zahteva od vlade, da pospeši izplačilo kmetijskih plačil za lansko leto. Kmetijsko ministrstvo napoveduje prve odločbe za lani 11. februarja.

CVETO ZAPLOTNIK

Kranj - V sindikatu kmetov so prepričani, da bi vlada najbolje omilila vplive podražitev nafte, mineralnih gnojil in drugega kmetijskega reprodukcijskega materiala, če bi kmetom takoj izplačala podpore za ukrepe kmetijske politike. Kmetije za lani še niso prejeli nobenih plačil, prva lahko pričakujejo v sredini februarja. Kot so na ponedeljkovi novinarski konferenci povedali predsednik sindikata Roman Žvegljč, tajnik Jernej Redek in kmetovalec Alojz Podobnik, bodo pozvali kmetijsko ministrstvo in ministrstvo za finance, da bi pospešila izplačilo podpor in da bi se pri tem zgledevala po Avstriji, ki vse podpore z izjemo premij za govedo izplača že v letu, ko

kmetije vložijo zahteve. Če bi kmetje denar že prejeli, bi lahko prej nabavili reprodukcijski material in se s tem izognili zviševanju cen. Podražitve so občutne. Kot so izračunali, so ta teden za tisoč evrov dobili že skoraj 90 litrov manj dizelskega goriva kot septembra lani in skoraj 950 kilogramov manj mineralnega gnojila NPK 15-15-15.

Denar je zagotovljen

Generalni direktor direktorata za kmetijstvo na ministrstvu za kmetijstvo, gozdarstvo in prehrano Branko Ravnik ob tem pojasnjuje, da so na ministrstvu že lani zagotovili izplačilo vseh prevzetih obveznosti iz obdobja 2004-2006 in škode v kmetijstvu za leto 2006 in da imajo v letošnjem proračunu

zagotovljen denar za izplačilo vseh podpor za lansko leto. Kmetije so v preteklih letih resda prejeli del izplačil že decembra, vendar tokrat to ni bilo možno, saj so zaradi uvedbe reforme neposrednih plačil z letošnjim 1. januarjem in novega programa razvoja podeželja morali vzpostaviti nov informacijski sistem, pri tem pa so našli tudi na nekatere tehnične težave.

Uskladili roke za plačila

Kmetijsko ministrstvo in agencija za kmetijske trge in razvoj podeželja sta pred kratkim že uskladila roke za izdajo odločb o odobritvi kmetijskih plačil za lansko leto. Agencija bo po tem časovnem načrtu odločbe za območja z omejenimi mož-

nostmi za kmetijsko dejavnost predvidoma izdala v obdobju od 11. do 22. februarja, za drobnico od 3. do 7. marca, za neposredna plačila od 25. marca dalje, za ukrepe Kmetijske okoljskega (KOP) in Slovenskega kmetijskega okoljskega programa (SKOP) od 17. aprila do 9. maja, za goveda pa v začetku junija. Upravičenci bodo v petih do desetih dneh po prejetju odločbe prejeli na svoje račune tudi denar. Na ministrstvu so za območja z omejenimi možnostmi za kmetovanje, kmetijsko okoljske ukrepe, neposredna plačila in za drobnico v proračunu predvideli 207 milijonov evrov, za posebno premijo za bike in vole dobrih 12 milijonov evrov, za poseben način reje pa dobrih 7 milijonov evrov.

HALO - HALO GORENJSKI GLAS

telefon: 04 201 42 00

Narediti in objaviti sprejeto po telefonu 04 201 42 00, faksu 04 201 42 11 ali elektronsko na elektronski oglasni
v Križu ul. za peto - do ponedelja ob 11.00 uri. Cena oglasa in posred. v rubriki: letno uprta.

JANEZ ROZMAN S.P. - ROZMAN BUS, LANCOVO 91, 4240
RADOVLJICA, TEL.: 04/53 15 249, FAX: 04/53 04 230

MADŽARSKE TOPLICE: PUSTOVANJE 31. 1. - 3. 2. 2008, 3. 3. -
9. 3. 2008; TRST: 8. 2. 2008

OBVEŠTILA O DOGODKIH OBJAVLJAMO V RUBRIKI GLASOV
KAŽIPOT BREZPLAČNO SAMO ENKRAT.

PIREDITVE

Predstavitve romana Jožeta Šiferja

Radovljica - V Knjižnici A. T. Linhartarja se bo v torek, 29. januarja, ob 19.30 začela predstavitve kratkega romana novelista, literarnega novinarja in kritika Jožeta Šiferja.

Skupaj se imamo fletno

Vodice - Društvo upokojencev Vodice vabi na kulturno zabavno prireditve za vse generacije z naslovom Skupaj se imamo fletno, ki bo danes ob 19. uri v Kulturnem domu Vodice.

Partizanske smučine - Cerčno '45

Cerkno - Jutri bo v Smučarskem centru Cerčno potekala 31. prireditev Partizanske smučine - Cerčno '45, ki je posvečena spominu na prve partizanske smučarske tekme v okupirani Evropi, ki so bile 20. in 21. januarja 1945 v Cerknem. Prireditve s tekmovalni se bo začela ob 9.45.

Predstavitve opere Carmen

Škofja Loka - Kulturna sekcija pri Društvu upokojencev Škofja Loka vabi vse, ki ste se prijavili za obisk opere Carmen dne 6. februarja v Cankarjevem domu, da v torek, 29. januarja, ob 17. uri pridete na srečanje v prostore društva, na predstavitve vsebine opere s prijetnim kulturnim večerom.

IZLETI

Pustovanje

Naklo - Društvo upokojencev Naklo organizira v času pustovanja, od 4. do 7. februarja, štiridnevno bivanje v Zalakarosu na Madžarskem. Na voljo je samo še nekaj prostih mest.

PREDAVANJA

Gorski reševalci v Iranu

Gozd Martuljek - Iz Planinskega društva Gozd Martuljek vabijo danes ob 19. uri v nov gasilski dom v Gozd Martuljku na predavanje Gorski reševalci v Iranu. Predaval bo Andrej Žemva. Vstop je prost.

LOM POD STORŽIČEM

Srečanje otroških gledaliških skupin

Danes dopoldne poteka v domu krajanov v Lomu območno srečanje otroških gledaliških skupin, ki ga prireja tržiška izpostava javnega sklada RS za kulturne dejavnosti ob pomoči gledališke skupine podružnične šole Lom pri KD Zali rovt Tržič, Zveze kulturnih organizacij in Občine Tržič. V šestih predstavah nastopajo dramski krožek OŠ Tržič, igralška skupina in pevski zbor podružnične šole Podljubelj, dramski krožek OŠ Bistrica, skupina Čebelice iz OŠ Križe in otroška gledališka skupina iz domače šole. Po nastopih bo režiser **Franci Končan** opravil pogovor z mentorji, sodelujočim skupinam pa bodo podelili priznanja. S. S.

Komuna Kranj

Na podlagi 39. člena Pogodbe o ustanovitvi javnega podjetja Komuna Kranj, javno podjetje, d. o. o., in 2. člena Pravilnika o delovnih razmerjih direktor razpisuje dve prosti delovni mesti:

ODČITOVALEC(-KA)

Kandidat(-ke) morajo poleg splošnih pogojev, določenih z zakonom, izpolnjevati še naslednje pogoje:

- zaključena 2-letna poklicna šola,
- najmanj tri mesece delovnih izkušenj,
- vozniški izpit kategorije B.

Dela delovnega mesta so: popis vodomerov s terminali in popisnimi listi, kontrola popisanih podatkov na osnovi izpisanih dnevnikov popisa, preverjanje podatkov v računalniku, javljanje okvar vodomerov, izpolnjevanje obrazcev za vpis sprememb o strankah, obračunskih mestih, pavšalnih, izdelava poročila o opravljenem popisu, ter druga dela po navodilu nadrejenega.

Izbran(-a) kandidat(-ka) bo sprejet (-a) v delovno razmerje za določen čas šestih mesecev s poskusnim delom treh mesecev z možnostjo podoljšanja.

Kandidat(-ke) morajo pisne ponudbe s kratkim življenjepisom, dokazili o izpolnjevanju pogojev in opisom dosedanjega dela, poslati na naslov: **Komuna Kranj, javno podjetje, d. o. o., Ulica Mirka Vadnova 1, 4000 Kranj**, v osmih dneh od objave razpisa. Izbere ustreznega kandidata (-ke) bo podjetje opravilo v 30 dneh po preteku roka za prijavo. Kandidat(-ke) bodo o izbiri obveščeni (-e) v nadaljnjih osmih dneh.

Cisto je lepo.

KD
Javna agencija Republike Slovenije za kulturne dejavnosti
Območna izpostava KRANJ, www.slo.si/kd/kranj

SOBOTNA MATINEJA
Govtjuje: lat. gled. Jože Pečgov, Ljubljana

PETELIN SE SESTAVI
Sobota, 26. januar 2008, ob 10. uri,
v Pretrnovem gledališču

Gorenjski Glas G1V GOOD YEAR

FILC, d. d.
Slovenska 40
1234 Mengeš

Ali si želite delati v urejenem okolju?
Želite imeti dolgoročno varno prihodnost?

Smo mednarodno podjetje, specializirano za proizvodnjo in razvoj klasičnega in z vrhunsko tehnologijo obdelanega netkanega tekstila ter večplastnih tekstilij za avtomobilsko, gradbeno in pohštveno industrijo.

Zaradi povečanja obsega proizvodnje in širitve na novo lokacijo v Industrijski coni na Trati v Škofji Loki v drugi polovici leta 2008, vabimo k sodelovanju kreativne, dinamične in samostojne osebe za delovno mesto:

1. UPRAVLJALEC STROJEV (m/ž)

5 oseb - nadzor in vodenje procesnih linij - delo v proizvodnji, za nedoločen čas

Pogoji:

- IV. ali V. stopnja izobrazbe tehnične smeri,
- osnovno računalniško znanje,
- delo poteka v zmenah

Nudimo dinamično delo, strokovno izpopolnjevanje ter stimulativen zasluzek z možnostjo napredovanja. Delo bo do odprtja novega obrata v Škofji Loki potekalo na sedežu družbe v Mengešu.

Če je ponudba vzbudila vašo pozornost, pošljite pisno prijavo z dokazili in kratkim življenjepisom najkasneje do 7. februarja 2008 na naslov: **Filc, d. d., Slovenska c. 40, 1234 Mengeš**. Izbrane kandidate bomo povabili na razgovor in jih o izidu razpisa obvestili v 14 dneh po izboru.

Za dodatne informacije glede zaposlitve pokličite po tel. 01/724-7000.

Komuna Kranj

Na podlagi 39. člena Pogodbe o ustanovitvi javnega podjetja Komuna Kranj, javno podjetje, d. o. o., in 2. člena Pravilnika o delovnih razmerjih direktor razpisuje štiri prosta delovna mesta:

MONTER (-KA) II.

Kandidat(-ke) morajo poleg splošnih pogojev, določenih z zakonom, izpolnjevati še naslednje pogoje:

- zaključena IV. stopnja izobrazbe smer monter ali upravljavec energetskih naprav, oz. zaključena poklicna šola strojne tehnične smeri,
- najmanj tri mesece delovnih izkušenj, lahko tudi pripravnik,
- vozniški izpit kategorije B.

Dela delovnega mesta so: izvajanje dela po storitvenih nalogih in naročilih, prejetje in vračanje materiala v skladišče, izvajanje prevoza delavcev in materiala na delovišče, dogovarjanje s strankami v okviru danih pooblastil, opravljanje vseh zahtevnih in manj zahtevnih vodovodnih montažnih del, po potrebi opravljanje pomožnih del in nalog po nalogu nadrejenih.

Izbran (-a) kandidat (-ka) bo sprejet (-a) v delovno razmerje za določen čas šestih mesecev s poskusnim delom treh mesecev z možnostjo podoljšanja.

Kandidat(-ke) morajo pisne ponudbe s kratkim življenjepisom, dokazili o izpolnjevanju pogojev in opisom dosedanjega dela, poslati na naslov: **Komuna Kranj, javno podjetje, d. o. o., Ulica Mirka Vadnova 1, 4000 Kranj**, v osmih dneh od objave razpisa. Izbere ustreznega kandidata (-ke) bo podjetje opravilo v 30 dneh po preteku roka za prijavo. Kandidat(-ke) bodo o izbiri obveščeni (-e) v nadaljnjih osmih dneh.

Cisto je lepo.

Pustni karneval na Reki

Nedelja, 3. februarja 2008

Pustni čas je čas največjih norčij!
Doživite čar enega najbolj poznanih evropskih karnevalov in se na pustno nedeljo povesešite v naši družbi!

SEJMA
31,50 €

Viljušen je pravo, ogled Reke, ogled karnevala, pustni kroj, kosilo, vodenje, organizacija in dob.

Prijave in podrobne informacije po telefonu:

04/20 13 220

Gorenjski Glas

LOKALNE TURISTIČNE ORGANIZACIJE BLEDA, BOHINJA, KRANJSKE GORE IN VIŠJA STROKOVNA ŠOLA ZA GOSTINSTVO IN TURIZEM Z BLEDA

vabijo na tečaj

za usposabljanje

LOKALNEGA TURISTIČNEGA VODNIKA (m/ž)

Bleda, Bohinja in Kranjske Gore z licenco.

Pogoji za prijavo:

- končana V. stopnja izobrazbe;
- znanje najmanj enega tujega jezika;
- veselje do vodenja in dela z ljudmi.

Vloge z dokazili pošljite na naslove:
TURIZEM BLEDE, Cesta svobode 11, 4260 Bled;
LTO BOHINJ, Triglavova cesta 35, 4264 Bohinjska Bistrica;
LTO KRANJSKA GORA, Kolodvorska ul. 1 b, 4280 Kranjska Gora.

Prijave sprejemamo do 11. februarja 2008.

Prosimo, da vloge pripišete, v katerem tujem jeziku boste opravljali izpit.

Predavanja bodo potekala na Višji strokovni šoli za gostinstvo in turizem na Bledu z začetkom 22. februarja. Praktični del tečaja bodo kandidati opravili z ogledi krajev Bleda, Bohinja in Kranjske Gore in njihovih znamenitosti. Predavanja bodo trajala približno 60 ur.

Zaključni izpit je planiran sredi aprila. Cena tečaja je 170 EUR (DDV vključen) ob pogoju, da bo prijavljenih vsaj 15 kandidatov.

Dodatne informacije:

LTO TURIZEM BLEDE, tel. 04/5780 500;
LTO BOHINJ, tel.: 04/5747 590;
LTO KRANJSKA GORA, tel.: 04/5885 020.

Od pekla do nebes je samo en korak

Predoslje - jutri bo ob 16. uri v Predosljah predavanje in predstavitev avtorske knjige priznanega duhovnega zdravitelja Marjana Kneza z naslovom *Od pekla do nebes je samo en korak*. Predavanje bo v župnijskih prostorih - v veroučni učilnici, nasproti kulturnega doma v Predosljah.

Proučevanje Sv. pisma

Kranj - Društvo prijateljev Sv. pisma vabi jutri ob 9. uri v Dom krajanov Primskovo, Jezerska cesta 41, na proučevanje Sv. pisma z okvirno temo: *Najgloblje hrepenenje človekovega srca*. Srečanje bo povezoval Janez Borse. Vstopnine ni.

OBVESTILA**Občni zbor**

Bistrica pri Trzinu - Upravni odbor Prostovoljnega gasilskega društva Bistrica pri Trzinu sklicuje Občni zbor društva, ki bo jutri, v soboto, 26. januarja, ob 19. uri v dvorani gasilskega doma v Bistrici pri Trzinu.

PREDSTAVE**Medeni tedni na koruzi**

Preddvor - Jutri bo ob 19.30 Igralska skupina KUD Matije Valjavca Preddvor v Domu krajanov zaigrala komedijo s 27 igralci Medeni tedni na koruzi.

Stewardesa

Visoko - Jutri se bo ob 19.30 v dvorani Doma krajanov Visoko začela komedija Stewardesa, ki jo bodo odigrali člani Kulturnega društva Janez Jalen iz Notranjih Goric.

Mož moje žene

Smlednik - Jutri bo ob 19. uri bodo člani Dramske skupine kulturno umetniškega društva Pod lipo Adergas uprizorili v dvorani kulturnega doma v Smledniku komedijo Mira Gavrana Mož moje žene.

ZA POPOLN PREGLED SI OGLEJTE
WWW.GORENJSKIGLAS.SI/KAZIPOT

Radio Triglav
Radio Triglav Jesenica, d.o.o., Triglavova Cesta 4, Jesenica

Gorenjska 96 MHz
RADIO ZA RADOVEDNE

GG | naročnine | 04/201 42 41

Zimski trim pohod na Kriško goro

Planinsko društvo Križe vabi na XXI. Tradicionalni zimski trim pohod na Kriško goro, ki bo v nedeljo, 27. januarja. Izhodišče pohoda je v vasi Gozd, kjer pohodniki lahko parkirajo svoja vozila. Kontrolna točka v koči na Kriški gori bo odprta od 7. do 15. ure.

OSMRTNICA

V 82. letu starosti je umrl naš dragi ata, stari ata in brat

VINKO FRLAN
iz Škofje Loke, Grenc 29

Pogreb dragega pokojnika bo jutri, v soboto, 26. januarja 2008, ob 16. uri na pokopališču v Lipici pri Škofji Loki. Pogrebna sveta maša bo ob 15. uri v cerkvi pri Sv. Duhu. Žara bo v poslovilni vežici danes, v petek, 25. januarja, od 10. ure dalje.

Žalujoci: sinovi Marjan z družino, Ciril in Janez s Polono ter ostalo sorodstvo

LOTO

Rezultati 7. kroga
- 23. januarja 2008

1, 2, 4, 15, 21, 23, 37 in 39

Lotko:

4 9 1 3 0 5

Predvideni sklad 8. kroga
za Sedmico: 590.000 EUR

Predvideni sklad 8. kroga
za Lotko: 50.000 EUR

domplan
družba za inženiring, nepremičnine,
urbanizem in energetiko, d.d.
Kranj, Blewoboda 14

tel.: 041/647-433

www.domplan.si

Ugodna prodaja novih stanovanj v
Struževem pri Kranju.

Več podatkov na internetu - http://
agencija.domplan.si

STANOVANJE PRODAMO

Kranj, Planina III, trisobno s hoby sobo, v katero se pride iz pritličja v klet, izmere 106 m², samostojni vhod in atrij z izhodom iz dnevnice sobe. I. izgr. 1985, prenovljeno l. 2004, vsi priključki, vpisano v ZK, možnost vselitve februar 2008, cena 185.000,00 EUR (44.333.400,00 SIT).

Senčur, trisobno + kabinet, I. nadst., v izmeri 102,14 m², I. izgr. 2003, vsi priključki, klima, vpisano v ZK, cena 172.000,00 EUR, v kleti objekta je tudi garažno mesto, ki se tudi lahko odkupi za ceno 10.000,00 EUR, možnost vselitve začetek aprila 2008.

Kranj, Planina II, dvosobno + kabinet, VI. nadst. v izmeri 79,5 m², I. izgr. 1982, dvigalo, vsi priključki, cena 127.000,00 EUR (30.434.280,00 SIT), možnost vselitve september 2008.

Kranj, Planina II, dvosobno, 5. nadst. v izmeri 66,62 m², lepo ohranjeno, I. izgr. 1977, vsehit po dogovoru, cena 111.000,00 EUR (26.600.004,00 SIT).

Kranj, Zlato polje, trisobno, visoko pritličje v izmeri 66,82 m², delno obnovljeno v letih 2000 in 2003 (kopalnica in okna), I. izgr. 1961, CK, telefon, kabel televizije, balkon ni, cena 114.755,00 EUR (27,5 mio SIT).

Radovljica, proti Lescam, dvosobno, III. nadst. v izmeri 50,21 m², I. izgr. 1978, lepo ohranjeno, balkon, obrnjeno VZ, cena 96.000,00 EUR (23.005.440,00 SIT), možnost vselitve junij 2008.

Trzin, mestno jedro, 3 dvosobna stanovanja v tri nadstropni hiši, velikosti od 61 m² - 83,00 m², leto izgr. 1957, v celoti prenovljena leta 2000 (tlaki, instalacije, kopalnica, CK, telefon, dvigalo) balkon ni, cena 1290 EUR/m² (309.135,60 SIT/m²) za manjše stanov. in 1230 EUR (294.757,20 SIT) za večje stanov., vpisana v ZK, vsehitva takoj.

HIŠE - PRODAMO

Kranj, Sp. Besnica, visokopritlična, tloriša 120 m² na parceli velikosti 549 m², CK na olje, tel. garaža, dve parkirni mesti, sončna lega, hiša je lepo vzdrževana, I. izgr. 1981, cena 320.000,00 EUR (76.684.800,00 SIT).

Križe, Gorenjska, enonadstropna - dvo-stanovanjska, tloriša 75 m² v vsaki etaži ni na parceli velikosti 222 m², I. izgr. 1936, popolnoma prenovljena od l. 2004-2006, CK na plin, tel., vse instalacije v vsaki etaži ločene, tri parkirni mesta, cena 197.000,00 EUR (47.209.080,00 SIT).

POSLOVNI PROSTOR - oddamo v najem

Kranj, Stražišče, pritličje v izmeri 132 m², primerno za pisarne ali podobno mimo dejavnost, samostojni vhod, višji stropovi, zagotovljena tri parkirna mesta, I. izgr. 1937, delno obnovljeno l. 2004, cena 720,00 EUR (172.540,80 SIT) mesečno + stroški, plačilo po možnosti za tri mesece naprej, možnost uporabe takoj.

GARAŽA - PRODAMO

Kranj, Planina II, v novem objektu na Ul. Tuga Vidmarja v podzemni garaži dva parkirna mesta, I. izgr. 2007, cena za parkirno mesto 9.200,00 EUR.

PARCELA - PRODAMO

Javorniški Rovt nad Jesenicami v izmeri 759 m², na parceli elektrika in telefon, sončna, dostop z glavne ceste, geodetsko odmerjena, celotna zazidljiva, 6 km od avtoceste, celotna zazidljiva, 6 km od avtoceste, cena 45.540,00 EUR (10,9 mio SIT).

Srednja vas pri Bohinju v izmeri 929 m², sončna lega, 2/3 parcele je bolj strme, od Bohinja je oddaljeno 5 km, cena 230,00 EUR/m² (55.117,00 SIT/m²).

Kranj - Struživo proti Naklemu, v industrijski coni, 6000 m² za poslovno-proizvodni objekt, cena 145 EUR/m² + cca. 45 EUR/m² za komunalni prispevek.

KERN
NEPREMIČNINE
Maistrov trg 12, 4000 Kranj
Tel. 04/202 13 53, 202 25 66
CSM 051/320 700, Email: info@kj-kern.si

POSLOVNI PROSTORI:

Prodamo:
Kranj: poslovni prostor (kozmetika, frizer, pedikura in pd.) v izmeri 82 m², v pritličju objekta, obnova 2004 leta, parkirni prostori, za 152.000 EUR.

Kranj: poslovni prostor (skladišče) v izmeri 220 m², v pritličju objekta in pritličju, starost 40 let, obnovljeno, dostop z rampo, cena = 450 EUR/m², tudi možnost najema po 1.000 EUR/mes.

Kranj: kava bar-bistro v izmeri 52,16 m², s pripadajočim skladiščem 12,10 m², v pritličju objekta, v celoti obnovljeno 2006, 30 sedežev znotraj in zunanja terasa 20 sedežev, prodajajo s celotno opremo za 170.000 EUR, možnost tudi najema.

HIŠE:

Prodamo:
V HRASTJU: 80. leta narejena stan. hiša na mirni lokaciji, stan. površina 180 m² (klet, pritličje in nadstropje), zemljišče 435 m², cena = 175.500 EUR.

BRNIK - dvostan. hiša, uporabne površine 250 m², klet, pritličje in nadstropje, ločeno stanovanje v pritličju in ločeno v nadstropju, letnik 1978, obnova 2006 (okna, tlaki, instalacije), zemljišče 318 m², cena = 210.000,00 EUR.

BITNJE: 30 let stara hiša, ki ni pokletena, ima ločeno stanovanje v pritličju in ločeno v nadstropju, skupna stan. površina je 262 m² na parceli 1.719 m², ob hiši stoji samostojen objekt dvarnica, cena = 250.000 EUR.

DRULOVKA: stan. hiša, 270 m² površine, letnik 60, zemljišče 1011 m², hiša ima klet, pritličje in mansarda in stoji na lokaciji, ki je dober izziv tudi za podjetnika, cena = 230.000 000 EUR.

DRULOVKA - stan. hiša dvoječek, zgrajena do 3. gr. faze, 170 m² površine, letnik 2006, 244 m² zemljišča, možnost izdelave na ključ, mirna lokacija, mestni plin, kupci ne plačajo provizije, cena = 181.105 EUR (43,4 mio SIT).

TRZIC (Zvirče): stan. hiša zgrajena do 3. gr. faze, stan. površine 186 m², letnik 2006, 551 m² zemljišča, možnost izdelave na ključ, CK na plin, mirna lokacija, cena = 190.000 EUR.

ŠKOFJA LOKA: nova stan. hiša-dvoječek, zgrajena do 3. gr. faze, januar 2008, stan. površine 191 m², 295 m² zemljišča, možnost izdelave na ključ, CK na plin, mirna lokacija, cena = 195.000 EUR.

ZEMLJIŠČA:

Prodamo:

Naklo: v izmeri 702 m² po 170 EUR/m².

Goriče: stavb. parcela 998 m², po 85 EUR/m².

Drulovka: stavb. parcela 1186 m², po 80 EUR/m².

Besnica: stavb. parcela 689 m² po 75 EUR/m².

Podlublje: stavb. parcela 703 m² po 89 EUR/m².

Šenturška gora: več stavb. parcel, v izmeri od 422-677 m² po 70 EUR/m².

STANOVANJA:

Prodamo:

DOMŽALE: dvosobno, 68,29 m² v 1./5. letnik 2005, 193.000 EUR.

Kranj, Vodovodni stolp: dvosobno, 54 m² v 4. nad. od 4. letnik 63, obnova 2001, cena = 96.000 EUR.

Kranj, Zlato polje: trisobno, 71,5 m² v 2. nad., obnovljeno 2003, cena = 109.990 EUR.

Kranj, Čirče: dvosobno, 61 m² v pritličju objekta, obnova v letu 99 (fasada, streha), z vrtom in nadstreškom pred hišo, za 99.000 EUR.

Kranj, Stražišče: trisobno, 90 m² v mansardi hiše, z ogrevano teraso, ima tudi pripadajočo klet in 2 parkirni mesti, svojo CK in klima, obnova 2001, cena = 100.000 EUR.

Kranj, Planina: dvosobno, 66 m² v 1. nad. od 7. letnik 86, že prazno, cena = 70.000 EUR.

www.kj-kern.si

GG

naročnine

04/201 42 41

e-pošta: naročnine@g-glas.si
www.gorenjskiglas.si

ITD NEPREMIČNINE, d.o.o.
MAISTROV TRG 7,
4000 KRANJ
TEL.: 04/23-81-120,
04/23-66-670
041/755-296, 040/204-661,
041/900-009
e-pošta: itd.nepremicnine@siol.net
www.itd-plus.si

STANOVANJA:

Jesenice-Bokalova: Trisobno stanovanje 72 m², III./IV, vsi priključki, obnovljeno 02, mirna sončna lokacija, opremljeno, vsehitvo po dogovoru. Cena 100.000 EUR.

Radovljica - Prešernova: Garsonjera 17 m², kletna, zelo lepa, popolnoma opremljena, vsi priključki, takoj vsehitva. Cena 45.000 EUR.

Kranj-Zlato polje: Dvosobno stanovanje 72 m², VP/2, popolnoma obnovljeno 07 z novo opremo, vsi priključki, lastna CK, ZK urejena, takoj vsehitvo, vredno ogleda. Cena 120.000 EUR.

Trzin-Deteljača: Trisobno stanovanje 80 m², II./IV, potrebno manjše obnove, vsi priključki, vsehitvo po dogovoru. Cena 107.000 EUR.

HIŠE

Bled-Zgornje Gorje: V mirnem vaškem okolju prodamo stanovanjsko hišo 150 m² stan. površine, parcela 600 m², vsi priključki, potrebna manjše obnove. Nakup je zelo dobra naložba. Vsehitva takoj. Cena 150.000 EUR.

EKO HISA
Mlinska ul. 1, Maribor, PE Trzin,
Ste Marie Aux Mines 9/a
Telefon: 592 59 49, 030/30 20 11

STANOVANJA PRODAMO

Kranj - Šorlijevo naselje, garson. 31,22 m², III./3, I. 1968, vzdrževana, z balkona razgled na Šmarjeto goro. Cena: 74.000 EUR.

BLED - dvosobno, 40,9 m², P/2, I. l. 1925, obnovljeno l. 2005, atrij, samostojni vhod, parkirnišče. Cena: 105.000 EUR.

TRZIC - Bistrica, Kovorska, dvosobno, 55,48 m², III./4, I. 1973, obnovljeno. Cena: 88.000 EUR.

TRZIC - mestno jedro, 79 m², I./2, obnovljeno v celoti l. 2000, lastna CK, kuhinja ostane opremljena, nizki odtovorni stroški, garaža + parkirni prostor, vsehitvo julij-avgust 2008. Cena: 117.000 EUR.

HIŠE PRODAMO

TRZIC - Slap, stan. hiša - dvoječek, 86 m², parcela 1.213 m², I. l. 1960, obnovljena v celoti od l. 2001 dalje, vredna ogleda. Cena: 194.000 EUR.

ZG. BESNICA - stan. hiša, III. gr. faza, 298 m² biv. površine, parcela 1.075 m² je v celoti zazidljiva, I. l. 2007, gradbeno dovoljenje za dve hiši. Cena: 210.000 EUR.

PREDDVOR - dvostan. hiša, 2 x 60 m², zg. nadstropje zgrajeno na novo l. 2001, spodnja etaža delno obnovljena, garaža, parc. 657 m², lepa lokacija. Cena: 195.000 EUR.

PARCELE PRODAMO

LANCOVO - zazidljiva parcela, 676 m², ravna, sončna. Cena: 110 EUR/m².

PODNART - zazidljiva parcela, 1.142 m², ravna, sončna, pravokotne oblike. Cena: 70 EUR/m².

PODLJUBELJ - zazidljiva parcela, 631 m², ravna, pravokotne oblike, pod hribom, v urejenem naselju novejših hiš. Cena: 85 EUR/m².

Kranj - okolica, Trboje, zazidljiva parcela, 539 m², ravna, sončna, pravokotne oblike, na robu naselja. Cena: 170 EUR/m².

VIKEND PRODAMO

PODLJUBELJ - na poti za Kofce, biv. vikend, cca. 100 m² biv. površine, parc. 999 m², I. l. 1997, obn. l. 2006, vsi priključki, daljinsko vodenje ogrevanje. Cena: 150.000 EUR.

www.eko-hisa.si

SVET
NEPREMIČNINE
REAL ESTATE
SVET RE d.o.o.
Enota Kranj
Nazorjeva ulica 3
4000 Kranj
tel.: 04/2811-000
fax: 04/2026-459
Email: kranj@svet-nepremicnine.si
http://www.svet-nepremicnine.si

VSO PONUDBO SI OGLEJTE NA NAŠI SPLETNI STRANI
www.svet-nepremicnine.si

Mali oglasi

tel.: 201 42 47

fax: 201 42 13

e-mail: malioglas@g-glas.si

Mali oglase sprejemamo: za objavo v petek - v sredo do 13.30 in za objavo v torek do petka do 14.00! Delovni čas: od ponedeljka do petka neprekinjeno od 8. - 19. ure.

NEPREMIČNINE**STANOVANJA****PRODAM**

GARSONJERO, renovirana, opremljena, Trzin, ☎ 041/781-286

Kranj, Vodovodni stolp, 40 m², 1-sobno stanovanje, kopalnica, shramba, balkon, 85.500 EUR. ☎ 031/695-054

DVOSOBNO stanovanje, Stražišče, v pritličju, 051/388-822

STANOVANJE v Prskih, 92 m², infrastruktura, pokrit boksa za avto, cena 168.000 EUR, ☎ 041/283-180

KUPIM

ENOSOBNO stanovanje na Bledu, ☎ 031/510-760

ODDAM

OPREMLJENE sobe ali 1/2 hiše za spanje vaših delavcev, ☎ 041/670-379

SOBO v Kranju, ženski osebni - študentki, ☎ 040/278-185

gekko projekt
nepremičnine
Briof 79A, 4000 Kranj
info-nep@gekko projekt.si
www.gkprojekt.si
04 2341 999
031 67 40 33

V KRANJU oddam, na mirni in lepi lokaciji, dvosobno stanovanje s kopalnico, ☎ 040/501-555, po 14. uri

V LJUBNEM eno- in dvosobno stanovanje, opremljeno, samski osebni s predplačilom, ☎ 040/389-518

NAJAMEM

V KRANJU najamem 1- ali 2-sobno stanovanje, predplačilo 6 mesecev, ☎ 040/148-374

HIŠE**PRODAM**

HIŠO Kranj, 240 m² stanov.-poslovne površine, vrstna, končna, zelena površina, smer LJ., ☎ 040/845-883

HIŠO v III. gr. tazi, na parceli 1000 m², na sončni parceli, v okolici Železnikov, 04/514-80-52

SAMOSTOJNO poslovno stanovanjsko hišo 603 m² na parceli 950 m², kvalitetna gradnja, vzdrževana v Notranjih Goricah, cena 650.000 EUR, ☎ 041/334-247, http://samo.moj.net/vader/index.html

STANOVANJSKI DVOJEČEK v Predvoru, vsehitvo možna konec poletja 2008, 051/388-822

STAREJŠO dvostanovanjsko hišo, z večjo parcelo na lepi lokaciji, smer Radovljica, ☎ 041

ODDAM

PISARNIŠKE prostore, lokacija Bitnje, neposredno ob cesti Kranj - Škofja Loka, ☎ 041/774-314 8000924

LOKAL, 37 m², v Kranju, Tavčarjeva ul. 7, ☎ 04/201-20-74 8000548

PROSTOR za dejavnost ali garažo, viš. 320 cm, ☎ 041/623-505 8000577

MOTORNA VOZILA

AVTOMOBILI

PRODAM

DODKUP, PRODAJA, PREPIS rabljenih vozil, gotovinsko plačilo, Avto Kranj, d. o. o., Kranj, Savska 34, Kranj, 04/20-11-413, 041/707-145, 031/231-358 8000903

CITROËN BERLINGO 1.4, l. 98 s sedoži, lepo ohranjen, 1. lastnik, serv. knjižga, ☎ 031/506-673 8000934

HONDA HRV 1.8, l. 05 4x4, 5 vrat, srebrne barve, ☎ 041/227-338 8000982

MAZDA DEMIO 1.4, l. 98 2x AB, servo, CZ, lepo ohranjena, srebrna kovinska, ☎ 031/329-207 8000489

NISSAN PRIMERA GX 1.6, l. 97 centralno zaklepanje, klima, ☎ 041/375-441 8000244

OPEL Astra karavan 1.7 CDTI, l. 05 novi model, kov. barva, veliko dodatne opreme, ☎ 041/378-803 8000989

CLIO 1.4, 3V l. 06, met. črna, cena 11.490 EUR, Preša d.o.o., ☎ 04/281-57-00 8000994

CLIO 1.4, 5V l. 02, met. olivno, cena 5.500 EUR, Preša d.o.o., ☎ 04/281-57-00 8000988

ESPACE 1.9 l. 03, met. srebrna, cena 12.500 EUR, Preša d.o.o., ☎ 04/281-57-00 8000985

LAGUNA 2.2 DCI l. 02, srebrna, cena 9.700 EUR, Preša d.o.o., ☎ 04/281-57-00 8000987

MEGANE 1.4, 5V, l. 99 rdeča, cena 3.000 EUR, Preša d.o.o., ☎ 04/281-57-00 8000988

PEUGEOT PARTNER 2.0 HDI, l. 03, 145.000 km, cena 5800 EUR, ☎ 041/706-328 8000642

RENAULT CLIO 1.2 16V Dinamic, l. 02 klima, vsa oprema, srebrn, ugodno, ☎ 041/398-574 8000632

SCENIC 1.6 l. 03, met. zlata, cena 9.800 EUR, Preša d.o.o., ☎ 04/281-57-00 8000989

TWINGO 1.2 l. 01, met. modra, cena 3.290 EUR, Preša d.o.o., ☎ 04/281-57-00 8000989

TWINGO 1.5 DCI, l. 07 met., cena 11.990 EUR, Preša d.o.o., ☎ 04/281-57-00 8000989

SEAT LEON 1.6, 16 V, l. 12/03, 13.600 km prva lastnica, nekaramboliran, rdeče barve, z vsa dodatno opremo, ☎ 041/33-55-39 8000223

GOLF III, bencin 1.8, l. 96 kovinske barve, odlično ohranjen, ☎ 041/612-032 8000488

VW GOLF IV, l. 03 dobro ohranjen, ☎ 041/239-328 8000589

VW POLO 1.2 comfortline, l. 02, 49.000 km klima, 1. lastnik, kot nova, ☎ 041/787-050 8000631

DRUGA VOZILA

PRODAM

KOMBI VW Transporter 2.5 TDI, l. 02, 04/53-31-648, 040/88-74-25 8000224

KOMBI VW Transporter 2.5 TDI, l. 02, ☎ 04/53-31-648, 040/88-74-25 7009802

MOTORNA KOLESA

PRODAM

MOTOR CAGIVA CANYON 500 C.E, l. 07, 7.600 km, 29 KW, srebrn, servisiran, z opremo, kot nov, ☎ 031/668-483 8000629

AVTODELI IN OPREMA

PRODAM

GUME IN PLATIŠČA, jeklena za razne avta, rabljene in nove, cena po dogovoru, 041/722-625 7009748

STROJI IN ORODJA

PRODAM

LESNO kombinirko, šir. 250 cm, starejšo, avstrijsko, ugodno, ☎ 041/681-017 8000680

PROFESIONALNI šivalni stroj, odlično ohranjen, cena 150 EUR, ☎ 040/436-931 8000576

ZARADI starosti prodam celotni program izd. lesne gal., primerno za dop. dejavnost, ☎ 041/850-408 8000480

GRADBENI MATERIAL

GRADBENI MATERIAL

PRODAM

IZOLACIJO, kombi plošče, deb. 5 cm, zelo poceni, ☎ 031/367-290 8000575

RABLJENO škrilj strešno kritino, ☎ 041/774-314 8000426

SMREKOVE prizme 8 cm in plohe 5 cm, ☎ 031/271-151 8000484

SMREKOVE late ali punte, ☎ 031/253-521 8000955

KUPIM

ODKUPUJEMO hlodovino iglavcev, plačilo takoj, ☎ 04/533-16-40, 041/875-081 8000334

STAVBNO POHIŠTVO

PRODAM

NOVA, vhodna vrata s podbojem 30% ceneje, ☎ 04/23-10-020 8000470

PODARIM

ŠTIRIDELNA lesena, garažna vrata 375x200, ☎ 031/580-604 8000341

KURIVO

PRODAM

BUKOVA in mešana drva, ☎ 04/531-57-79 8000535

DRVA metrska ali razžagana, možnost dostave, ☎ 041/718-019 7009813

drva gaber, hrast, suha, 35 EUR/m³, ☎ 031/245-415 8000492

LESENE brikete za kurjavo, ugodno, Matej, Tupalče, 04/255-60-00, 040/845-841 8000588

LESNE brikete za kurjavo, ugodno, ☎ 04/53-31-648, 040/88-74-25 8000225

SUHA drva, ☎ 031/585-345 8000544

SUHA bukova in mešana drva, cena 48 EUR ter dva kozla, stara 1 in 2 leti, ☎ 04/250-36-89 8000622

SUHA, bukova, hrastova in mešana drva, ☎ 041/887-058 8000576

STANOVANJSKA OPREMA

POHIŠTVO

PRODAM

NOVO SPALNICO, omara za dnevno sobo, 3 m šir, cena 800 EUR, ☎ 04/572-14-52 8000586

PODARIM

POHIŠTVO za dnevno sobo, ☎ 041/901-900 8000612

GOSPODINJSKI APARATI

PRODAM

PRALNI stroj in hladilni Gorenje, ☎ 041/878-494 8000579

STAR pralni stroj, še dela, šivalni stroj pot. popravila in frizor za simbolično ceno, ☎ 04/57-23-020 8000493

UMMO 7200 Bosch, multipraktik nov za polovično ceno, 180 EUR, ☎ 04/23-26-741 8000505

GLASBILA

PRODAM

DIATONIČNO harmoniko Poličar B-Es-A3 38+3, odlična, kot nova, ☎ 04/257-11-90 8000336

ŠPORT, REKREACIJA

PRODAM

BELE usnjene, deklishe drsalke št. 36 ta 12 EUR, ☎ 04/204-66-82 8000907

OTROŠKE smučī carving, Elan d. 128 cm, Vtec - Elan d. 100 cm z vezmi, ☎ 051/809-020 8000357

UMETNINE, NAKIT

PRODAM

DVA LEPA, starinska lastenca, ugodno, ☎ 040/625-314 8000210

MEDICINSKI PRIPOMOČKI

KOREKCIJSKA OČALA - okvir in stekla z vašo dioptrijo - dobite na recept brez doplačila v optiki Saša Tržič in optiki Aleksandra Qlandia Kranj, ☎ 04/235-01-23 8000038

ŽIVALI IN RASTLINE

PODARIM

DVA MLADA kužka, manjše rasti, ☎ 041/282-788 8000510

KMETIJSTVO

KMETIJSKI STROJI

PRODAM

SEKULAR s kromtom za žaganje drv, ☎ 04/204-65-78, 031/812-210 8000903

STROJ za raztros silazne bale po jasilih, ☎ 031/356-888 8000339

VRTAVKASTO brano, šir. 2 m in motorno žago Dolmar z manjšo okvaro, ☎ 041/820-487 8000614

KUPIM

NAKLADALEC zadnji, hidravlični in loper prikolic, ☎ 041/538-897 8000574

RABLJENO, traktorsko brano Muhič, šir. 2,6 m in rabljeni, hidravlični, transportni plato (košara), Muhič, šir. 1,4 m, ☎ 031/571-522 8000681

PRIDELKI

PRODAM

800 L rdečega vina (lahko manjše količine), cena 1 EUR/l, v Krškem, ☎ 07/49-27-919, 051/81-35-51 8000284

POCENITEV SLADKORJA.
Agropromet Cerklje,
telefon: 04/252 64 40

DOMAČE žganje, Mlakar, Moše 39, Smednik, ☎ 01/362-71-66, 041/86-85-85 8000483

DROBNI krompir za prašiče, ☎ 041/767-339 8000430

ODLIČNO VINO (belo in rdeče) iz Goriških brd prodam in dostavim na dom (od 20l naprej), ☎ 040 418-399 8000483

JEDILNI krompir, ☎ 031/513-678 8000511

KROMPIR beli in rdeči, lahko dostavim, ☎ 031/585-345 8000433

SUHO sadje, krehle, hruške, slive, ☎ 04/51-20-495 8000281

VEČ silaznih bal, ☎ 04/252-62-61 8000500

VZREJNE ŽIVALI

PRODAM

2 ČB BIKCA, stara 10 dni, ☎ 041/589-884 8000550

ALI ZAMENJAM telico simentalke, breje 5 mesecev za dobro molznico, ☎ 040/722-809 8000487

BIKCA lisaste pasme, težkega cca. 230 kg, ☎ 041/603-107 8000487

BIKCA simentalca, težkega 200-300 kg in bikca starega 1 teden - belgijski plavi, ☎ 04/256-14-57 8000921

BIKCA čika, težkega 140 kg, ☎ 04/596-10-69 8000582

BIKCA simentalca, starega 2 meseca, ☎ 04/514-67-31 8000580

BIKCE ČB, stare 8 do 15 dni, ☎ 041/833-872 8000617

BREJE zajčke, ☎ 04/252-55-60 8000474

ČB BIKCA, starega 7 dni in domače žganje, ☎ 040/800-278 8000479

ČB BIKCA, starega 10 dni, ☎ 041/515-724 8000613

ČB BIKCA, starega teden dni, ☎ 031/230-413 8000530

DVA BIKCA, mesne pasme, belgijski plavi, teličko mesne pasme, belgijska plava in ČB bikca, ☎ 041/691-243 8000908

DVA BIKCA ČB in križanega, stara 10 dni, ☎ 031/304-138 8000549

JARKICE, rjave, rdeče peteline, pujske, telico belgijsko plavo, Hraše 5, Smednik, ☎ 01/362-70-29 8000545

KOBILO, vozno, brejo, delno ujahano, v 7. letu starosti, ☎ 04/252-21-08, 041/706-526 8000538

KOKOŠI RJAVE mlade prodajamo, delovni čas vsak delavnik od 8. - 11. ure, sredi od 8. - 17. ure in sobota od 8. - 13. ure, Perutinarstvo Gašperin, Moste 99 pri Komendi, ☎ 01/83-43-586 8000432

KRAVO za zakol, krmljena z domačo krmno, ☎ 04/51-22-654 8000490

KRAVO sivo, molznico, Lahovče 95, ☎ 04/252-17-39 8000581

KUNCE, stare 4 mesece, ☎ 041/655-969 8000571

OVNA stara tri leta za pleme ali zakol in mlade plemenske ovce JS pasme, ☎ 04/254-11-46 8000541

PLEMENSKE zajčke, zelo ugodno, ☎ 04/507-02-08 8000473

PRAŠIČE različno težke, možna dostava, ☎ 041/724-144 8000338

PRAŠIČE težke od 120 do 160 kg, krmjene z domačo krmno, možna dostava ali zakol, cena 1,40 EUR/kg žive teže, ☎ 031/554-743 8000476

PRAŠIČE težke 25 kg in 140 kg, domača kрма, ☎ 04/259-56-00 8000602

PRAŠIČE težke od 30 do 60 kg, ☎ 041/693-441 8000509

RH in ČB bikce, stare od 10 do 20 dni, Goriče 24, ☎ 041/711-866 8000581

RJAVE jarkice, v začetku nesnosti, Stanomik, Log 9, Škofja Loka, ☎ 04/519-55-46, 041/694-285 8000476

TELETA simentalca 110 kg in kravo sivo 9 mes. brejo, 1, telitev, ☎ 04/533-64-48 8000588

TELICE simentalke, 9. mes. breje, Lončar, Zalog pri Cerkljah 35, ☎ 04/252-62-72, 040/526-272 8000583

TELICO simentalke, staro 4 mesece, ☎ 04/250-36-37 8000504

TELICO, 8 mesecev brejo, ☎ 031/730-415 8000626

TELICO simentalke, breje 2 meseca in bokse za teleta, ☎ 031/504-558 8000582

TELIČKI simentalke, stari en teden, ☎ 04/231-02-77 8000544

TELIČKO simentalke, staro 14 dni, ☎ 04/533-80-40 8000489

TELIČKO limuzin, staro šest tednov, ☎ 041/612-263 8000583

TELIČKO simentalke, staro dva mes. in kmni krompir, ☎ 04/533-12-80 8000673

V SREDINI februarja bodo naprodaj rjave jarkice, naročila zbiramo na, ☎ 041/664-985, Globočnik, Voglje 8000506

ZAJCE orjaški lisec, črno-bele, stare 4 in 5 mesecev, ☎ 041/254-672 8000499

ZAJCE in zajčke, stare pet mesecev, ☎ 041/846-837 8000628

KUPIM

BIKCA 10 dni starega, prodam beli krompir 4 EUR 30 kg, ☎ 04/512-04-93 8000475

BIKCE simentalce ali mesne pasme od 14 dni do 1 leta, ☎ 04/253-13-12 8000548

KRAVO simentalke z mlekom, ☎ 04/59-57-324, 041/55-15-85 8000482

VEČ BIKCEV težkih od 200 do 500 kg, ☎ 031/206-617 8000489

OSTALO

PRODAM

GUMI VOZ, puhalnik Burja, komat, železne grablje, konjsko opremo, žajfi, ☎ 04/574-34-88 8000672

ZAPOSLITVE (m/ž)

NUDIM

BAR Metulj, Prešernova 4, Radovljica zaposli natakario. Lahko tudi starejša gospa, ☎ 041/762-494 8000529

AVTOHIŠA VRTAČ, d.o.o. KRANJ
Delavska cesta 4, 4000 Kranj
tel.: 04 27 00 200, fax: 04 27 00 222
www.avtohisavrtac.si

Zaradi povečanega obsega poslovanja zaposlimo sodelavca za opr

KREDITI DO 10 LET ZA VSE ZAP., TUDI ZA DOLOČEN ČAS, IN UPOKOJENCE do 50 % obremenitve, stare obveznosti niso ovira. Krediti na osnovi vozila in leasingi. Možnost odplačila na položnic: Pridemo tudi na dom.

NUMERO UNO Robert Kukovec s.p., Mlinska ul. 22, Maribor, telefon: 02/252-48-26, 041/750-560.

STORITVE

NUDIM

ADAPTACIJE, novogradnje od temelja do strehe. Notranje omete, fasade, kamnite škarpe, urejanje in tlakovanje dvorišč, z našim ali vašim materialom, SGP Bytyqi d.o.o., Struževo 3a, Kranj, 041/222-741 8000437

ASFALTIRANJE tlakovanje dvorišč, dovoz, poti, parkirišč, polag. robnikov, pralnih plošč, izd. betonskih in kamnitih škarp. Adrovič & Go, d.o.o., Jelovškova 10, Kamnik, 01/839-46-14, 041/680-751 8000481

ASTERIKS SENČILA Rozman Peter, s.p., Senično 7, Križe, tel.: 59-55-170, 041/733-709; žaluzije, roloji, rolete, lamele zavese, plise zavese, komarčki, markize, www.asteriks.net 8000003

BELJENJE notranjih prostorov, glajenje sten in stropov, odstranjevanje tapet, dekorativni ometi in opleski vam kvalitetno in ugodno nudi pleskarstvo Pavec Ivan s.p., Podbrezje 179, Naklo, 031/39-29-09 8000330

ČISTILNI SERVIS PIKA, Domitrovič Vera s.p., Srednja vas 45, Šenčur, nudi čiščenje stanovanjskih objektov. Delo prevzamem resno, natančno, name se lahko zanesete, za dodatne inf. pokličite, 040/863-436 8000374

GRADBENIK REXHO d.o.o. Adergas 13, Cerklje, izvaja od temeljev do strehe, notranji ometi, vse vrste fasad, kamnite škarpe, adaptacije, urejanje in tlakovanje dvorišč, 041/589-896 7008818

GRADBENO PODJETJE KRANJ d.o.o. Zupanova 5, Šenčur izvaja vsa gradbena dela, notranje omete, vse vrste fasad, adaptacije, novogradnje, tlakovanje dvorišč, kvalitetno, hitro in poceni, 051/354-039 8000427

GRADNJE nizkih objektov, izdelava notranjih ometov, polaganje keramike, izolacijska dela, Simon Erzen s.p., Zupanova ul. 2a, Šenčur, 051/80-90-20 8000484

IZDELAVA finskih savn iz nordijske smreke po vaših željah in glede na vaš prostor, Planinšek k.d., Šinkov Turn 23, 1217 Vodice, 031/206-724 8000540

NAJEM kombi vozil s sedeži ali furgoni, prevozi, Igor Konkolič s.p., Triglavskova ul. 12, Kranj, 041/697-492 8000076

OBREZOVANJE in podiranje sadnega in okrasnega drevja ter odvoz obrezanega vejčja, Vincencij Šubič s.p., Zg. Bitnje 141, Zebnica, 051/413-373 8000559

OBŽAGOVANJE in podiranje težje dostopnih dreves Aljoša Švab s.p., Spodnje Vetmo 9, Križe, 051/225-590 8000511

PREKRIVANJE STREH od 3,5 EUR/m², Marko Dedrik s.p., Glavna cesta 12, Naklo, 040/484-118 8000280

PRENAVLAJAMO HIŠE in stanovanja v Kranju in okolici - rezervirajte svoj termin, Megamatrix, d.o.o., Staretova ul. 39, Kranj, 041/570-957 8000019

RTV SERVIS Šinko Marko s.p., C. na Klanec 53, Kranj, pop. TV, video, malh gos. aparatov, 04/233-11-99 8000209

TESNENJE OKEN IN VRAT uvožena tesnila do 30 % prihranka pri ogrevanju. Prepriha in prahu ni več! Zmanjšan hrup, 10 let garancije. BE & MA, d.o.o., Ekslerjeva 5, Kamnik, 01/83-15-057, 041/694-229 8000032

VAS OB BILANCI boli glava? Upočastvajte naš nasvet: ukrepajte pravočasno! V računovodskem servisu Pronet, d.o.o., C. talcev 39, Kranj bomo poskrbeli, da razlogov za glavobol ne bo., 04/2-800-800, info@pronet-kr.si 8000542

ŽALUZIJE, lamele in plise zavese, roloje, screen senčila, rolete izdelamo in montiramo, Rono senčila, d.o.o., Mavsarjeva cesta 46, Notranje Gorice, 01/365-12-47, 041/334-247 8000458

IŠČEM

IŠČEM ponudbo za izdelavo mansarde z ostrejšem, 031/724-542 8000567

IZOBRAŽEVANJE

NUDIM

STROKOVNE instrukcije angleščine, francoščine, slovenščine, nemščine, priprave za izpite, slovenščina za tujce, Mentor, Mirjana Tihlić s.p., Žanova 34, Kranj, 041/656-053 8000153

ZASEBNI STIKI

35.000 POSREDOVANJ, 11.000 poznanstev v preteklem letu je karakteristika ženitne posredovalnice Zaupanje za vse generacije, ki posreduje po vsej Slo., 03/57-26-319, 031/505-495, 031/836-378 8000004

DEKLETA, brezplačno lahko spoznate fantje za iskrene, resne, trajne zveze iz vse države, 031/836-378 8000005

SEM 36-LETNI 180/78, iskren, pošten, razočaran v življenju, spoznati želim dekle ali mamico za skupno prihodnost, 041/810-585 8000491

SI UPOKOJENKA, voznica, z znanjem nemškega jezika in željna domačega praznovanja in izletov. Oglasi se na, 041/602-395 8000534

WWW.GORENJSKIGLAS.SI

RAZNO

PRODAM

GRAMOFONSKO ploščo Večer za staro in mlado, ans. Borisa Franka, cena 2 EUR, nova, 04/201-26-31 8000527

LESTEV dol 9 m, raztegljiva v 3 dele, za 1/2 ceno nove v Gradbinki, 040/431-634 8000486

PŠENICO, rezan les smreke, hrasta in kostanja, dvo in tro brazdni plug, bazen za mleko 300 l, 04/231-19-64 8000527

www.pogrebnik.com

ZAHVALA

Ob izgubi drage mame, stare mame, sestre, svakinje in tačče

MARIJE FISTER

roj. Mohorič 1929, s Češnjice pri Kropi

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem ter sodelavcem Hidrie Perles in Agromehanike, ki ste nam izrekli ustna in pisna sožalja, darovali sveče, cvetje in darove za cerkvene orgle. Hvala g. župniku Lojzetu Kavčiču za lep pogrebni obred, nosačem, praporščakom ter pogrebni službi Akris. Hvala vsem imenovanim in neimenovanim, ki ste jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujejo vsi njeni
Češnjica, januar 2008

V SPOMIN

Na včerajšnji dan, pred petimi leti, je sklenil svojo življenjsko pot

KARLO MODEC

Pride čas, ki iztrga, vzame, kar imaš brezmejno rad ...

Žena Mari

ZAHVALA

Posodi zemlja svoje naročje
za ljubljenega očeta,
ki je našel svoj mir.

Objemi ga mehko, mehkeje,
pa ga zazibaj, da mu bo lepo,
kot bi spal pri vas.
(po Mili Kačičev)

Ob boleči izgubi dragega očeta, starega ata, pradedu, strica in tasta

FRANCA HARTMANA ST.

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in vaščanom za darovano cvetje, sveče, sv. maše in darove za cerkev. Posebna zahvala dr. Teranovi, patronažni sestri g. Erzenovi, duhovnikoma g. Perčiču in g. Klopčiču, pevcem, nosačem in pogrebni službi Navček. Hvala tudi za izrečena sožalja in vsem, ki ste pokojnega očeta pospremili k večnemu počitku.

Vsi njegovi
Bitnje, 15. januarja 2008

ZAHVALA

Ni smrt tisto, kar nas loči,
in življenje ni, kar družiti nas.
So vezi močnejše, brez pomena
zanje so razdalje, kraj in čas.
(Mila Kačič)

Ob smrti našega dragega

VINKA MERTLJA

se iskreno zahvaljujemo vsem prijateljem in znancem, ki ste sočustvovali z nami ter ga pospremili na njegovi zadnji poti. Posebna zahvala g. župniku Petru Miroslaviču za lep pogrebni obred, pevcem in podjetju Pogrebni, g. Jeriču iz Cerklj, bivšim sodelavcem in podjetju Adria Airways, dežurni službi zdravstvenega doma v Škofji Loki in osebju Kliničnega centra v Ljubljani, v skrbi katerih se je izteklo njegovo življenje.

Žena Terezija ter Breda, Aleksandra, Tomaž in Tomi
Velesovo, 4. januarja 2008

ZAHVALA

V 86. letu nas je zapustila mama, stara mama, sestra

IVANA KURALT

p. d. Bendova mama, iz Cerklj

Iskreno se zahvaljujem vsem sosedom, prijateljem, sorodnikom, znancem. Hvala vam za izrečena sožalja, darovano cvetje, sveče in sv. maše. Hvala PP Kranj, direktorju PU Kranj, Vanji B., županu in občinski upravi, dr. Kalanu, vet. Likosarju, vet. Mihi. Zahvaljujem se zdravstvenemu osebju bolnišnice Jesenice, osebnemu zdravniku dr. Beleharju, osebju Lekarne Cerklje. Zahvaljujem se pogrebni službi Jerič, nosačem, zvonarju ter pevcem, g. župniku za opravljen obred. Lepo se zahvaljujem tudi: Robasovim, Štendlerjevim, Drolovim, Naratovim, Bitenkarjevim, Kaplarjevim, Evi, Simoni, Marjanu, Nataši, Tanji, Ivi, Ivanki, KZ Cerklje, prijateljem iz Nemčije. Zahvaljujem se tudi za lep aranžma Cvetličnemu vrtu. Vsem imenovanim in neimenovanim iskrena hvala.

Žaluoja hči Marina z Eriko, Alanom in Nevenko
Cerklje, 17. januarja 2008

ZAHVALA

Ob izgubi drage mame

IVANKE KREK

Karlovške mame

se iskreno zahvaljujemo vsem sosedom in sorodnikom, prijateljem in znancem za izražena sožalja, darovano cvetje in sveče ter druge darove. Hvala zdravnici dr. Šubičevi in osebju KCKO za gastroenterologijo. Posebna zahvala župnikoma g. Jožetu Stržarju in dr. Alojzu Snoju za lepo opravljen pogrebni obred. Hvala vsem, ki ste jo imeli radi, jo obiskovali in v tako velikem številu pospremili na poljansko pokopališče

Vsi njeni
Škofja Loka, Frankfurt, Ljubljana, januar 2008

ZAHVALA

Pride čas, ko bolečina
v blaženost se spremeni,
a telo je le lupina,
ki jo duša zapusti.

Ob boleči izgubi našega dragega moža, očeta, starega očeta, brata, strica, tasta in svaka

FRANCA GREGORINA

z Visokega

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje in sveče. Zahvaljujemo se g. župniku za lepo opravljen pogrebni obred, pevcem, pogrebni službi Navček in vsem, ki ste ga spremljali na zadnji poti.

Vsi njegovi
Visoko, Predvdor, Tenetiše, Križ

Zakaj usoda posega tja,
kjer je najmanj zaželena?
Vzame ti, kar si imel najraje
in ti dodeli pristo osamljenost,
polno spominov.

(Prešeren)

V SPOMIN

Mineva deveto leto od tistega usodnega dne, ko se je nenadoma utrnila luč življenja in nas je morala za vedno zapustiti naša zlata mami

ALBINA SREBERNJAK

V vsaki stvari si, ki je v hiši, v naših srcih, mislih in besedah, le korak se Tvoj ne sliši.
Hvala vsem, ki obiskujete njen grob, prižigate sveče in ji poklanjate lepe misli.

Pogrešamo Te: hči Albina z Ivanom, vnukinja Tatjana z družino

OSMRTNICA

Sporočamo žalostno vest, da nas je v 64. letu starosti zapustil dragi ati, mož, brat, stric, tast in prijatelj

LOVRENC ROZMAN, ST.

iz Stražišča, Detelova ulica 8

Pogreb bo jutri, v soboto, 26. januarja 2008, ob 13. uri na pokopališču v Bitnjah. Žara bo danes, v petek, 25. januarja 2008, od 10. ure dalje v poslovljni vežici na tamkajšnjem pokopališču.

Žalujoči: žena Jožica, hči Nataša z družino, sin Lovro-Mihael z ženo Petro in ostalo sorodstvo

ZAHVALA

V 86. letu nas je za vedno zapustil naš dragi oče, stari oče, tast, brat in stric

IVAN KRAJNC

s Primskovega pri Kranju

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče in sv. maše. Hvala župnikoma g. Francu Godcu s Primskovega in g. Janezu Jenku iz Predoselj za lepo opravljen pogrebni obred. Iskrena hvala cerkvenim pevcem s Primskovega in Obrtniške-mu pevskemu zboru iz Kranja za pesmi, ki jih je pokojni imel tako rad, in za lepo izrečene zadnje besede slovesa. Hvala Toniju Špesu za poslovljni govor. Hvala pogrebni službi Navček, trobentaču, zvonarjem, nosačem, grobarju in še enkrat hvala sosedom za vso pomoč.
Hvala vsem, ki ste se od njega poslovili in ga boste ohranili v lepem spominu.

Žalujoči: sin Oto in hčerka Helga z družinama in ostalo sorodstvo Kranj, 17. januarja 2008

V SPOMIN

ROMAN IN TILKA MOHORIČ

4. 2. 1960 - 25. 1. 1986 8. 4. 1933 - 23. 1. 2007

Hvala vsem, ki se ju spominjate in jimna prižigate sveče v spomin.

Oče in mož Vinko,
brat in sin Vinko z družino

ZAHVALA

Ob izgubi brata in strica

JOŽETA FENDETA

roj. 1936

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrekli ustna in pisna sožalja, darovali cvetje in sveče. Posebej se zahvaljujemo pogrebni službi Navček, pevcem iz Predoselj, gospodu duhovniku za lepo opravljen obred. Hvala praporščakom, sosedi Sedlarjevi za opravljene molitve. Najlepša hvala še enkrat vsem imenovanim in neimenovanim, ki ste ga pospremili na njegov zadnji počitek.

Žalujoči vsi njegovi
Britof, januar 2008

ZAHVALA

Odhoda najdražjih ni moč preboleti,
v sebi resnici ne da se verjeti.
Celo, ko resnica ti v dlani leži,
jo ves čas zanikaš, ker bridko boli.

Ob boleči izgubi našega dragega moža, očeta, starega očeta, sina, brata, strica ...

JANEZA DOLINARJA

iz Stare Oselice 74

Beseda hvala je premalo, da bi se z njo zahvalili vsem, ki ste nam tako nesebično pomagali, nas tolažili in bodrili, darovali maše, cvetje in sveče, ter ga v tako velikem številu pospremili na zadnji pot. Posebej bi se radi zahvalili dr. Mesec Rodijevi, g. župniku Kralju, pevcem, družinam Rudolf, Peternejl, Eržen in Šubic, podjetju Termopol ter PGD Sovodenj. Ohranite ga v lepem spominu.

Vsi njegovi

ZAHVALA

Ob boleči izgubi našega dragega

PAVLA BODLAJA

iz Pristave

se iskreno zahvaljujemo vsem, ki ste nam v teh težkih trenutkih stali ob strani v mislih, besedah ali dejanjih ter nam materialno in moralno pomagali. Še posebej se zahvaljujemo vsem, ki ste ga v tako velikem številu pospremili na poti k njegovemu zadnjemu počitku. Vsem in vsakemu posebej še enkrat iskrena hvala.

Žalujoči vsi njegovi

ZAHVALA

Ob boleči izgubi brata, strica in svaka

JOŽA MARKOVIČA

se iskreno zahvaljujemo sorodnikom, sosedom ter prijateljem in znancem za izrečena ustna in pisna sožalja, za podarjeno cvetje in sveče. Zahvaljujemo se pogrebni službi Navček, Kranjskemu kvintetu, praporščakom, harmonikarju Boštjanu in g. Jermanu. Posebej se zahvaljujemo sosedoma ge. Pavlini Kozelj za njeno pomoč in g. Andreju Bitencu za poslovljne besede. Hvala tudi njegovim bivšim sodelavcem iz podjetja Sava Tires in odbojkarjem veteranom kluba Triglav. Vsem imenovanim in neimenovanim, ki ste ga pospremili na njegovi zadnji poti, iskrena hvala.

Žalujoči: sestra Mara z družino, brat Franci z družino

V SPOMIN

Vekovečna dragih je bližina.
Smrt je le združitev na večer.
Zemlja skupno je pribežališče
in poslednji cilj vseh nas je mir.
(M. Kačič)

ljubemu možu in atiju

JAKOBU VREČKU

1938 - 2003

Mineva peto leto, odkar se je nepričakovano poslovil od nas. Zahvaljujemo se vsem, ki ga ohranjate v lepem spominu.

Vsi njegovi
Predoslje, januar 2008

ANKETA

Ukrepom
ne verjamejo

MATEJA RANT

Državni zbor je že sprejel nekaj ukrepov, s katerimi naj bi nekoliko razbremenili vsaj socialno najšibkejše sloje in tako omilili posledice visoke inflacije. Pa jim ljudje verjamejo, da bodo s tem res kaj pridobili?

Foto: Gorazd Kavčič

Stefka Orehar, Zg. Bela:

"Težko verjamem, da bo zaradi napovedanih ukrepov kaj boljše, saj za to vlada nima denarja. Verjetno bo v prihodnje samo še slabše, zlasti za mlajše generacije."

Tatjana Godnov, Tržič:

"Sama sem upokojenka in nas samo goljufajo. Kako naj upokojenici sploh še živimo z našimi pokojninami - dvakrat greš v trgovino, pa je ni več. Karkoli storijo, ne bo pomagalo."

Olga Pirc, Kranj:

"Nič jim ne verjamem. Za tisti odstotek, za kolikor dvigujejo plače in pokojnine, dobiš ravno eno žemljo. Morali bi jih dvigniti za sto odstotkov, da bi se res kaj poznalo."

Kristjan Marjančič, Kranj:

"Konec kapitalizma in vrnitev socializma, samo to je rešitev. Pravijo, da bi morali zategovati pasove, sami pa si izplačujejo plačo, kot je sam ne bom zaslužil niti v treh letih."

Peter Potočnik, Kranj:

"Najnižjim slojem se bodo ti ukrepi gotovo malo poznali, za večino se ne bo nič spremenilo. Srednji sloj tako počasi drsi v podpoprečje. Ne ostane nam drugega kot varčevanje."

Ponosna na svoji bradi

Na srečanju bradačev v Mokronogu je mister brade postal Janez Rozman z Zgoše, najdaljšo brado pa so izmerili Borisu Primožiču iz Medvod.

MAJA BERTONCEJ

Kranj - Minuli konec tedna je Turistično društvo Mokronog organiziralo osmo srečanje bradačev, na katerem je strokovna komisija po merilih izvirnosti, urejenosti in celostne podobe izbrala mistra brade, občinstvo naj brado, izmerili pa so tudi najdaljšo brado. Nastopilo je 21 bradačev, glavni nagradi pa sta šli na Gorenjsko.

Naziv mistra brade je drugič pripadel znanemu tiskar-

skemu mojstru Janezu Rozmanu, sicer iz Smokuča, ki pa sedaj živi na Zgoši. "Zmagal sem že pred dvema letoma, a takrat z brado, ki sem jo puščal več kot 30 let. Letos sem se predstavil z novo, saj sem imel lani medicinski poseg in sem jo moral odstraniti. Imam pa prejšnjo brado doma za spomin," je povedal Janez Rozman, ki je javnosti znan kot demonstrator tiska, ročne izdelave papirja in knjigoveštva, kot animator pa se je predstavil že na številnih ve-

likih turističnih borzah. Na tokratnem srečanju bradačev je v starinski preobleki posebej ljal Primoža Trubarja. "Prebral sem tekst v čast petstoletnice Trubarjevega rojstva. S tem in z novo brado sem očitno navdušil komisijo. V kategoriji najdaljše brade pa tokrat nisem bil konkurenčen, saj imam brado trenutno dolgo okoli 28 centimetrov," je še povedal Rozman.

Bradač z najdaljšo brado na srečanju je bil v vlogi puščavnik Boris Primožič -

Bore iz Medvod, ki mu je ta naziv pripadel že tretjič. Tokrat so mu od roba brade namerili 47 centimetrov: "Brado puščam od sedemnajstega leta. V življenju sem se obril vsega trikrat. Že kot najstniku mi je bila brada zelo všeč, nisem si pa mislil, da bom kdaj imel tako dolgo. Sicer pa je z brado veliko dela. Vsak dan jo je treba najmanj dvakrat razčesati, umivati pa večkrat kot lase." Primožiču je po izboru občinstva pripadel tudi naziv naj brade.

Mister brade je postal Janez Rozman v starinski obleki, v kateri običajno posebej lja Prešerna, Trubarja ali Gutenberga.

Borisu Primožiču iz Medvod so namerili 47 centimetrov dolgo brado.

Po Dovjem hodijo "nepravi" dimnikarji

URŠA PETERNEL

Dovje - Nekateri krajane Dovjega so pred dnevi zbegali "novi" dimnikarji, ki so se pojavili na vratih ter želeli ometati dimnike. Bili so namreč drugi dimnikarji, ki so to delo opravljali prejšnja leta. Za opravljeno delo so, kot smo izvedeli, zahtevali tudi takojšnje plačilo. Nekaterim občanom se je stvar zadržala čudna in obrnili so se na Komunalo Kranjska Gora za odgovor, kdo je pravi dimnikar v občini.

Kot je pojasnila Henrika Zupan, direktorica Komunale Kranjska Gora, so bili opozorjeni, da se pojavljajo tudi drugi izvajalci, ki se lažno predstavljajo, da so

pooblaščen izvajalci dimnikarske službe v občini. "Zato Komunala Kranjska Gora opozarja občane občine Kranjska Gora, da je s strani občinskega sveta kot podizvajalec obvezne dimnikarske službe izbrano Dimnikarstvo Primož Rauter, s. p., iz Bohinjske Bistrice. Občane opozarjamo, naj bodo previdni, komu dovolijo izvajati dimnikarske storitve," je poudarila Zupanova. Po pričevanju krajanov, naj bi "nepravi" dimnikarji prihajali iz Dimnikarstva Snedim iz Kranja. To smo želeli pri direktorici Dimnikarstva Snedim Snežani Jelancič, a smo dobili odgovor, da je do prihodnjega tedna odsotna.

KRATEK NOVICE

KRANJSKA GORA

Domov s polnimi žepi

Za dobrih 47 tisoč evrov bogatejši se je domov vrnil avstrijski gost, ki se mu je sreča nasmehnila v Hitovem igralno zabaviščnem centru Korona. Na poti domov s smučanja si je zaželel še malo zabave. V sredo malo pred 3. uro se mu je tako na klasičnem igralnem avtomatu sprožila dobitna kombinacija. Kot pravi, si bo za ta denar med drugim privoščil še ene malo daljše smučarske počitnice. M. R.

BLED

Uredili so tekaške proge

Iz Tekuško smučarskega kluba Bled so sporočili, da so uredili tekaške proge v Kranjski dolini v dolžini okoli 3,5 kilometra s povezavo na Javorniško planino. Celotna dolžina tekaških prog je sedaj 8,5 kilometra. Proge so urejene za klasično in prosto tehniko. V. S.

vremenska napoved

Napoved za Gorenjsko

V petek bo dopoldne zmerno do pretežno oblačno, sredi dneva in popoldne pa se bo zjasnilo. V soboto bo pretežno jasno. V nedeljo bo večinoma sončno z nekaj koprenaste oblačnosti.

Agencija RS za okolje, Urad za Meteorologijo

PETEK

-5/5°C

SOBOTA

-7/6°C

NEDELJA

-4/9°C

NAJHITREJŠA PIGA NA GORENJSKEM

97,3 MHz
WWW.RADIO-KRANJSKI.SI
SVEŽA VSAKIH 5 MINUTI!