

GORENJSKI GLAS®

Leto LVII - ISSN 0352 - 6666 - št. 49 - CENA 200 SIT (16 HRK)

Kranj, torek, 22. junija 2004

Bledu novih tisoč let

Sobotni koncert Simfoničnega orkestra RTV vrhunec praznovanja blejske tisočletnice. Slavnostni govornik predsednik vlade mag. Anton Rop.

Ljubljanski simfoniki s tenoristom Janezom Lotričem. Foto Tina Doki

Bled - Nepozabno. Vrhunska glasba. Na blejski promenadi manjka takih dogodkov, je bilo minulo soboto zvečer najpogostejše slišati iz ust navdušenih obiskovalcev, ki so se odzvali povabilu na praznovanje častitljive obletnice Bleda, podobe raja. Slednjega so se udeležili tudi najvišji predstavniki države in diplomatskega zbora, župani sosednjih občin, ugledni gostje iz tujine ter predstavniki blejskih krajevnih skupnosti. Blejska občina in Turizem Bled sta pripravila večer odlične glasbe in vrhunskih izvajalcev.

Bled letos praznuje tisoč let od prve pisne omembe kraja, ko je nemški cesar Henrik II. podaril Bled z okolico briksenškemu škofu Albuinu. Leto 2004 je zato na Bledu praznično leto. V znamenju tisočletnice je tudi večina letošnjih prireditev, vrhunec pa je bil sobotni koncert Simfoničnega orkestra RTV z dirigentom **Davidom de Villiersom** in solistom **Janezom Lotričem**. Nastopile so tudi plesalke in plesalec Internacionalne baletne šole Bled, v zaključni Slavnostni uverturi 1812 P. I. Čajkovskega pa so se orkestru pridružili še Godba Gorje, brez-

niški pritrkovalci in člani Kulturnega društva Možnar s Koroske Bele, ki so iz možnarjev izvabili šestnajst strelcev. Blejski župan **Jože Antonič** je o Bledu dejal, da je veliko kronanih glav, poetov in znanih ljudi zanj menilo, da je najlepši kraj na svetu in mu vtisnilo svoj pečat. "Že poldrugo stoletje nas obiskujejo milijoni turistov. Bled je slovenska ikona! Nanj smo ponosni domačini in nanj je lahko ponosna tudi država. Vsi pa moramo prevzeti odgovornost za njegovo ohranitev in razvoj." Slavnostni govornik in častni pokrovitelj prireditev ob 1000-

letnici Bleda je bil predsednik vlade Republike Slovenije mag. **Anton Rop**, ki je v svojem govoru poudaril, da je Bled zagotovo motiv, ki največkrat predstavlja Slovenijo in ga označil za raj na zemlji. Bled ima po Ropovih besedah vse, kar imajo veliki in še tradicijo, njegov pravi razcvet pa se šele začneja. "Spoštujemo preteklost, ko gradimo prihodnost. Turizem naj ohranja avtentičnost. Slovenija postaja evropsko prepoznavna in obiskana. Z našim vstopom smo uspešno poživili evropsko družino, naš cilj pa je, kakovostnejše življenje državljanov," je dejal Rop, župan **Jože Antonič** pa mu je v spomin na tisočletnico Bleda podaril spominski kovancec in blejski zbornik. Za slovesno in čarobno vzdušje so Blejci poskrbeli tudi z ognjemtom in znamenitimi lučkami v jajčnih lupinah, ki so še dolgo po noč ožarjale jezersko gladino. **Renata Škrjanc**

La Traviata navdušila

Kranj - Uvod v letošnji mednarodni festival Carniola je bil v duhu klasične glasbe. Minulo soboto so ga na vrtu gradu Khislstein slovesno odprli z uprizoritvijo opere La Traviata v izvedbi SNG Opere in baleta Ljubljana in priznanega slovenskega tenorista **Jurija Reje**, ki je navdušil več kot osemsto glav občinstvo. S kranjsko predstavo je Reja končal svojo petdesetletno nastopanje v omenjeni operi, kar pa ne pomeni, da ga v drugih predstavah v prihodnje ne bo mogoče videti. V Kranju je bila opera La Traviata že uprizorjena, tokrat pa prvič na prostem. Željko Kranjčanov po tej brezčasni operi potrjuje

Mednarodni festival Carniola se je začel z opero La Traviata, ki je navdušila številno občinstvo.

tudi podatek, da so bile vstopnice zanjo razprodane že nekaj dni pred uprizoritvijo, občinstvo pa je nastopajoče nagradilo z dolgim aplavzom. Predstavnica za odnose z javnostmi na festivalu Carniola **Mojca Ocvirk** je povedala, da si organizator vsako leto prizadeva obiskovalcem ponuditi kakovostnejši program, ne le pop glasbe ampak tudi ostale zvrsti ter tako ustreči različnim okusom. Najbolj udarna nastopa spremljata začetek in konec festivala, letos sta to omenjena opera in koncert legendarnih The Platters.

Renata Škrjanc,
 foto: Gorazd Kavčič

Maraton letos v deževnih razmerah

Preddvor, Železna Kapla - Občini Preddvor in Železna Kapla sta že sedmič pripravili maratonski tek med krajema, oddaljenima natanko 42 kilometrov. Letos se ga je udeležilo več kot 160 tekačev, ki so dokazali, da so res iz pravega športnega testa. Maraton pa je več kot le športni dogodek: vsa leta doslej je družil občini na obeh straneh državne meje, letos pa meje prvič ni več. Maraton je dobil naziv evropski, Železna Kapla pa je na cilju izrazila dobrodoščilo Sloveniji ob njenem vstopu v Evropsko unijo. Na sliki: maratonce med tekom skozi dolino Kokre. **D.Ž.,** foto: Gorazd Kavčič

Na Bavarskem odkrili Ažbetov spomenik

Slovenski slikar in ustanovitelj slikarske šole Anton Ažbe iz Dolenčic v Poljanski dolini je pomemben za slovensko in bavarsko umetnost.

Mirsad Begić, Andreja Rihter in dr., Andrej Smrekar ob Ažbetovem kipu.

München - Prizadevanja za dostojno obeležitev dela in življenja slovenskega slikarja in slikarskega učitelja Antona Ažbeta v glavnem mestu dežele Bavarke rojevajo sadove. Po ureditvi njegovega groba na severnem pokopališču v četrti Schwabing leta 2000 in 2001 so v soboto v Leopoldovem parku odkrili še umetnikov doprni kip, ki ga je izdelal akademski kipar **Mirsad Begić**. Postavljen je na mestu, kjer je konec 18. in v začetku 19. stoletja delovala Ažbetova slikarska šola. To je eden redkih spomenikov Slovencu na tujem. Odkrila ga je slovenska ministrica za kulturo **Andreja Rihter**. Na slovesnosti se je zbralo nad

200 gostov z Bavarskega in iz Slovenije, med njimi tudi umetnikovi rojaki iz občin Škofja Loka in Gorenja vas - Poljane ter njegovi sorodniki Ivana, Katarina, Metka, Lado in Gašper Peternel iz Dolenčic. Anton Ažbe, ki je zapustil le nekaj ducat slik in risb, njegovo življenje pa je poznano predvsem iz spominov njegovih sodobnikov in učencev, je v svojem času v svoji slikarski šoli pomembno vplival na znane evropske umetnike in slovenske moderniste. Prihodnje leto, ko bo minilo 100 let od njegove smrti, bo priložnost za počastitev spomina nanj tudi v domovini. **Jože Košnjek**

Gorenjski glas že v četrtek

Zaradi petkovega praznika bo izšla naslednja številka Gorenjskega glasa v četrtek, 24. junija.

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

Učinkoviteje nad črnograditelje

Gradbeni inšpektorji so se lotili odstranjevanja 23 črnih gradenj na Gorenjskem.

Kranj - Na območju Gorenjske so gradbeni inšpektorji v minulih dveh tednih odstranjevali nelegalno zgrajene objekte. Med drugim so porušili nekaj objektov v območju Triglavskega narodnega parka (TNP), med njimi tudi razpito "orlovo gnezdo" podjetnika Franca Stroja. Skupaj so na območju Gorenjske predvideli 23 prisilnih odstranitvev objektov, ki so jih naložbeniki postavili brez dovoljenj.

Natančnega podatka o tem, koliko je pravzaprav črnih gradenj na Gorenjskem, pri glavni republiški inšpektorici za okolje, prostor in energijo **Bojana Pohar** nismo mogli dobiti. Zavrnila nas je, da so državni inšpektorat in torej pristojni za celotno državo. Tako je postregla zgolj s podatkom, da je na območju Slovenije ta čas okrog sedem tisoč nelegalno zgrajenih objektov. V minulih dveh tednih so se lotili rušenja črnih gradenj prav na Gorenjskem, in sicer so

nih znanstvenih laboratorijev," je bila odločna **Bojana Pohar**. Pri tem gradbeni inšpektorji rušijo predvsem novejšje črne gradnje, ne pa tudi tistih iz uredb o prostorsko ureditvenih pogojih za sanacijo degradiranega prostora na območju TNP iz leta 2002, za katere je ustavno sodišče začasno zadržalo izvajanje rušenja. "Gre za okrog 80 na črno zgrajenih objektov," je pojasnila vodja oddelka za okolje in prostor pri upravni enoti Radovljica **Bojana Novak**. "To je razlog, zakaj

javili 85 nezakonitih gradenj in izdali 26 opozoril kršiteljem. Največ prostorskih problemov in nedovoljenih posegov so zaznali na območju Pokljuke, okoli Bohinjskega jezera, v dolini Voje, Vratih, Radovni, Trenti, Loški Koritnici ter na Mežakli in planini Jasenje. Za tri objekte v območju TNP so po podatkih ministrstva za okolje, prostor in energijo naložbeniki tik pred prisilno odstranitvijo pridobili soglasje Triglavskega narodnega parka in lokacijsko informacijo občine. Gre za dva nadomestna objekta na območju Rudnice in na planini Pokrovec ter lesen prizidek k okrepčevalnici na Voglu. V načrtu prisilne odstranitve so sicer še objekti na Soriški planini, v Medvodju, Radovljici, Šenturški gori, Šenčurju, Srednji vasi, Kranju, Ribnem, Potočah, Gorenji Savi, Hrušici, Predvdvoru, Struževem, Poljsici, Križah in Tržiču. "Del objektov so zavezanci že odstranili sami, za enega pa so pridobili dovoljenje," so pojasnili pri okoljskem ministrstvu.

Gradbena inšpekcija pri nadzoru nad nedovoljenimi gradnjami posebno pozornost namenja gradnjam na območjih, ki so zaščitena po predpisih o varstvu narave in kulturne dediščine, ter zaščitnim območjem vodnih virov. Izvajanje upravnih izvršb inšpekcijskih odločb in nekateri drugi ukrepi gradbene inšpekcije so, kot zatrjujejo pri ministrstvu za okolje, prostor in energijo, prispevale k večji učinkovitosti nadzora in odpravljanju nedovoljenih gradenj v državi. K temu naj bi pripomogle tudi mnogo višje kazni, ki jih določa novi zakon o graditvi objektov. Tako se zmanjšuje tako število

kršitev kot tudi njihova teža. "Ob praktično enakem številu inšpekcijskih pregledov so še leta 2002 gradbeni inšpektorji izdali 3183 odločb, lani pa se je

njihovo število zmanjšalo na 2116 odločb. Od tega je bilo leta 2002 kar 1657 odločb, s katerimi so naložili odstranitev nedovoljeno zgrajenih objektov ali

delov objektov, lani pa je bilo takih odločb le še 953, torej skoraj za polovico manj," še navajajo pri okoljskem ministrstvu.

Mateja Rant

Foto: Gorazd Kavčič

predvideli 23 prisilnih odstranitvev. Od tega je nekaj objektov znotraj TNP, za katera dovoljenja za gradnjo sploh ni mogoče izdati. "Porušeno bo vse, za kar naložbeniki nimajo dovoljenja, od počitniških hiš do samozva-

nekatero starejše objekte pustimo na miru," je dejala **Bojana Pohar** in tako odgovorila na očitke, zakaj so se lotili samo nekaterih črnograditeljev.

V zavodu Triglavski narodni park so v letih 2002 in 2003 pri-

Komunalnih podjetij je preveč

Slovenska komunalna podjetja z rednim delovanjem ustvarjajo izgubo, poslovni rezultat rešujejo z dodatnimi dejavnostmi.

Bled, Jesenice - To je bilo moč povzeti iz podatkov, ki jih je na posvetu vodilnih delavcev v okviru jubilejnega 20. srečanja slovenskih komunalnih podjetij 11. junija na Bledu povedal **Dušan Butina** iz Gospodarske zbornice Slovenije. Slovensko komunalno gospodarstvo je lani sicer poslovalo z 1,3 milijarde tolarjev čis-

tega dobička, ki pa gre na račun ugodnih finančnih rezultatov iz dodatnih dejavnosti. Z opravljanjem redne dejavnosti so že leta 2002 prideli 1,8 milijarde tolarjev izgube, lani pa je znašala že več kot 3 milijarde tolarjev. Prav tako ugotavljajo, da se je tudi lani nadaljevalo že celo desetletje trajajoče zmanjševanje

deleža kapitala komunalnih podjetij, ki je v primerjavi s celotnim gospodarstvom znašal samo še 1,2 odstotka. Kar se tiče povečevanja cen komunalnih storitev, naraščajo zaradi vedno večjih dajatev državi in ne višjih stroškov dela, tako da v tem pogledu ne morejo prispevati k rasti inflacije.

Mendi Kokot

Govornik bo predsednik republike

Ljubljana - Osrednja državna prireditev v počastitev 25. junija, dneva državnosti, bo v četrtek, 24. junija, ob 21. uri na Trgu republike v Ljubljani. Udeležence proslave in državljanke ter državljane bo nagovoril predsednik republike dr. Janez Drnovšek. Sledila bo proslava pod geslom Država so ljudje. Po osrednji prireditvi bo ob 22. uri na Pogačarjevem trgu v Ljubljani koncert zbor Consortium Musicum in orkestra Slovenske filharmonije. Zadnje takte 9. simfonije Ludwiga van Beethovna bo spremljal ognjem z Ljubljanskega gradu. Jutri popoldne bo na kongresnem trgu prireditev za mlade Pozdrav poletju.

J. K.

Od Žej do Vodice po južni trasi

Ljubljana - Pretekli teden se je slovenska vlada seznanila s dvema predlogoma trase za glavno cesto Želodnik - Mengeš - Vodice na odseku Žej - Vodice in se odločila za južni potek glavne ceste. Zanj bo izdelan predlog državnega lokacijskega načrta. Cesta se bo izognila čistilni napravi in ne bo ovirala gradnje dodatne cestninske postaje Vodice in regionalnih cestnih povezav na območju Vodice. Posebna pozornost bo namenjena načrtovanju trase mimo pokopališča. Načrtovalci te cestne povezave so analizirali tudi možni potek ceste severno od Vodice in navezavo glavne ceste na avtocesto Ljubljana - Kranj pri Povodju.

J. K.

KOTIČEK ZA NAROČNIKE

Ta teden je eden redkih v tem letu, ko praznik ne sovpaša s soboto ali nedeljo. V petek praznujemo dan državnosti, velik, zgodovinski dan za Slovenijo. Zagotovo ga boste izkoristili za obisk ene od številnih proslav v čast naše mlade države, na katero smo kljub nekaterim problemom (kje jih pa ni) lahko zelo ponosni! Kadar nas samokritika zavade predaleč, se vprašajmo, koliko odstotkov ljudi na svetu živi bolje od nas, Slovencev. Poleg tega pa - če sami ne bomo ponosni na svojo državo, ne moremo pričakovati spoštovanja od drugih. Petek je torej dan za veselje.

V Gorenjskem glasu bomo dan državnosti počastili s predhodnim izidom časopisa, v četrtek, 24. junija, ki bo seveda praznično ozaljšan. Med drugim smo k besedi povabili Franceta Bučarja, enega od najzaslužnejših politikov za osamosvojitve Slovenije.

Zaradi predčasnega izida vse tiste, ki želite objaviti mali oglas, obveščamo, da bomo tokrat oglase sprejemali le še danes do 15. ure.

Petra Kejzar

Za vas beležimo čas!

GORENJSKI GLAS

Gorenjski glas za 340 bohinjjskih družin

Če ste doma v Bohinju oz. njeni okolici, smo vas po vsej verjetnosti v tem mesecu poklicali iz Klicnega centra slepih in slabovidnih iz Škofje Loke in vas povprašali, kaj menite o izgradnji hotela v Stari Fužini, zanimalo nas je tudi, kateri del ceste je po vašem mnenju najprej urediti?

Glede gradnje hotela v Stari Fužini smo vam ponudili sledeče odgovore, da je to:

- nesprejemljiv poseg v Triglavski narodni park,
- še sprejemljiv poseg v Triglavski narodni park,
- odličen predlog
- dober predlog a na drugi lokaciji,
- in še nevtralen odgovor, za tiste, ki o tej problematiki nimajo mnenja!

Skoraj polovica vprašanih, od 667 sodelujočih, gradnji hotela nasprotuje na tej lokaciji. Približno četrtnina vprašanih vas za gradnjo hotela bolj ali manj soglašala na lokaciji v Stari Fužini, medtem ko 12,6 odstotka Bohinjcev soglašala z gradnjo hotela, vendar na drugi lokaciji. 13 odstotkov vprašanih vas o tej problematiki ni imelo jasnega mnenja!

Zanimivo je bilo tudi drugo vprašanje glede urejanja cest v Bohinju. Večina od 757 predlogov vas je predlagala urejanje cest v Bohinju, nekaj pa vas je motila tudi cesta Bled - Bohinj, blejska obvoznica, pa tudi manjkajoči del gorenjske avtoceste. Največ, 35 odstotkov, vas meni, da je najprej potrebno urediti cesto od Bitenj do Jereke skozi

Korita, s 24 odstotki sledi obnova ceste po zgornji dolini od Jereke do jezera, ter z 12 odstotki od Jezera proti Ukancu, oz. do Savice. Šest odstotkov vas meni, da je potrebno urediti tudi ceste v Bistrici, od tega vas je kar polovico izpostavilo Jelovško cesto. Nekaj vas je omenilo tudi kolesarske steze po Bohinju, cesto skozi Sotesko in od Bistrice na Soriške planine.

Tudi tokrat smo vsem, ki ste sodelovali, ponudili možnost, da si preberete rezultate raziskave v Gorenjskem glasu. Veseli smo, da vas je tema zanimala in se vas je za to možnost odločilo več kot polovica sodelujočih, tako da ste oz. še prejimate časopis Gorenjski glas in ga lahko bolj spoznate. Veseli smo bili tudi že 16 Bohinjcev, ki ste želeli postati tudi redni bralec časopisa. Vsi novi naročniki so bili tudi deležni ugodnih naročniških pogojev, hkrati pa so prejeli še lepo darilce, nam pa so pomagali pri nadaljnjem razvoju našega klicnega centra slepih in slabovidnih. Druge sodelujoče, ki pa v tem času še prebirate Gorenjski glas, pa bomo, tako kot smo se dogovorili, ponovno poklicali in vas povprašali po vašem mnenju.

Katere ceste je najprej potrebno urediti?

Kaj menite o izgradnji hotela v Stari Fužini?

V Klicni center slepih in slabovidnih nas lahko pokličete tudi sami in se naročite na časopis. Dosegljivi smo po tel. 04/

517-00-00, vabimo vas tudi, da si ogledate našo spletno stran www.css-sl.si.

Klicni center, Matevž Pintar

Anton Ažbe se je vrnil v München

V soboto so v Leopoldparku v četrti Schwabing v Münchnu odkrili kip slovenskega slikarja in profesorja Antona Ažbeta, ki se je rodil 30. maja leta 1862 v Dolenčicah v Poljanski dolini. Ažbetov spomenik je eden redkih spomenikov Slovincem v tujini.

München - Nad 200 ljudi iz Slovenije in bavarskega glavnega mesta München se je v soboto zbralo v eni od predavalnic Fakultete za psihologijo in pedagogiko na Leopoldstrasse in nato v bližnjem Leopold parku, kjer je ministrica za kulturo Andreja Rihter odkrila kip Antona Ažbeta, ki ga je izdelal akademski kipar Mirsad Begić. Anton Ažbe se je tako vrnil v München, kamor je nadarjeni fantič iz Dolenčic v Poljanski dolini prišel na študij slikarstva 25. septembra leta 1884 in kjer je avgusta leta 1905 umrl, star 43 let.

Ažbetov spomenik v Leopoldovem parku v Münchnu je eden redkih spomenikov Slovincem na tujem. Postavljen je na kraju, kjer je nekaj časa delovala znamenita Ažbetova slikar-

vgrajen relief z umetnikovo podobo, ki ga je izdelal akademski kipar Mirsad Begić, rojaki iz Poljanske doline pa so h grobu položili spominsko ploščo. Antona Ažbeta je pokopala Kathi

časa preživita na posestvu nad Žalcem. Za obeležitev Ažbetovega delovanja v bavarski prestolnici se je zavzel slovenski diplomat Ivan Martelanc. V pomoč so jima prišli Bavarsko-slovensko društvo prijateljstva, slovenski generalni konzulat v Münchnu, slovensko ministvo za kulturo, Narodna galerija iz Ljubljane, občini Škofja Loka in Gorenja vas - Poljane, Galerija Krvina, ki organizira Ažbetove slikarske kolonije, in družina Peternel v Dolenčicah, ki živi na nekdanjem domu An-

tona Ažbeta. Postavitev spomenika so še posebej omogočili Autocommerce in Mobitel iz Ljubljane ter Marmor s Hotavelj. Zavarovalnica Triglav pa je spomenik zavarovala. Anton Ažbe ima odslej na Bavarskem urejen grob in spomenik. Doma ga še nima. Po mnenju številnih udeležencev sobotne slovesnosti je proslavitev 100-letnice njegovega rojstva prihodnje leto priložnost za to. V Dolenčicah se Peternelovi pripravljajo na ureditev njegove spominske sobe.

Del slovenske in bavarske kulture

Na sobotni svečanosti, ki je bila tudi proslavitev 13-letnice slovenske države, je najprej dr. Peter Zimmermann opisal prizadevanja za ureditev groba in postavitve spomenika. Posebej je poudaril, da je spomenik v celoti financiral Slovenija. Ministrica za kulturo Andreja Rihter je poudarila Ažbetovo nadarjenost, jasno črto in odprtost duha. Njegovo mojstrstvo se pozna po njegovih učencih, njegova šola pa je bila mednarodno stičišče. Tako kot sedanja razstava Brižinskih spomenikov v Ljubljani je Anton Ažbe povezal Slovenijo in bavarsko, Ljubljano in München, dva naroda in dve državi. Slovenski generalni konzul v Münchnu Matjaž Jevnišek je poudaril, da je postavitve Ažbetovega spomenika nov dokaz dobrega sodelovanja med Slovenijo in Bavarsko. Župan Škofje Loke Igor Draksler, ki

je govoril tudi v imenu župana občine Poljane - Gorenja vas Jožeta Bogataja, pa je opozoril na več kot tisočletno povezanost Bavarske in Škofje Loke. "Ponosni smo, da je sin Poljanske

Profesor dr. Peter Zimmermann je najzaslužnejši za postavitve spomenika Antona Ažbeta.

doline delal in učil med Bavarci. Poljanci in Ločani smo mu hvaležni," je dejal. Direktor Narodne galerije iz Ljubljane dr. Andrej Smrekar je povedal, da se je ohranilo le nekaj ducatov Ažbetovih slik in risb. Njegovo pedagoško delo je ohranjeno le v pripovedovanju učencev in sodobnikov. Vendar ni nobenega dvoma, da je bil Anton Ažbe velika osebnost v kulturni zgodovini Slovenije in Bavarske. Prišel je v ustvarjalno münchensko okolje, kjer je končal študije. V 15 letih delovanja njegove slikarske šole je učil na stotine učencev, od Nemcev, Rusov, Čehov in Srbov do Američanov. V njegovi šoli so rasli veliki avantgardisti in tudi generacija prvih slovenskih modernistov Rihard Jakopič, Matej Sternen, Ferdo Vesel, Matija Jama in Ivan Grohar. Zaradi Antona Ažbeta in njih je slovenska umetnost presešla lokalno raven ljubiteljskega slikarstva. "Anton Ažbe je bil razklana osebnost z dvojnostjo življenja. Doma se je počutil kot tujec, zato ni razmišljal o vrnitvi, vendar je pogosto razmišljal o domovini. Zavedal je se je obveznosti do nje, ki jo je želel plačati z vzgojo slovenskih umetnikov. Zavezo do domovine je častno izpolnil," je dejal dr. Andrej Smrekar.

Človek, ki se ni nikoli smejal

"Antona Ažbeta kot izjemno osebnost sem vedno spoštoval, saj je bil začetnik slovenske moderne in balkanske scene na področju umetnosti konec 19. in v začetku 20. stoletja. Ažbe me je potegnil, vendar materializacija v bronu zahteva še veliko več, vendar je pri nastajanju spomenika vladalo izjemno vzdušje. Nastalo je tisto, kar sem si zamislil. O Ažbetu sem veliko bral in skozi analizo rojeval majhne osnutke. Ideja je tako dozorevala in nastal je spomenik. Mislim, da se Anton Ažbe ni nikoli smejal. Bil je žalosten, celo melanholičen, izjemno senzibilna duša. Njegovo življenje se je vrtilo na 1000 kvadratnih metrih med šolo, kavarno in stanovanjem. Popolnoma se je predal svojemu delu. On je ustvaril, kar mu uživamo. Če ne bi bilo njega, ne bi bilo velikih umetnosti kot so Grohar, Jama, Nadežda Petrovič, Kandinsky in še mnogi slovenski in tuji slikarji." je o nastajanju spomenika in svojih predstavah Antona Ažbeta povedal avtor spomenika akademski kipar Mirsad Begić.

Jože Košnjek

Predstavniki škofjeloške in gorenjevaške občine ob grobu rojaka Antona Ažbeta

ska šola. Anton Ažbe jo je na prigravarjanje Ferda Vesela in Riharda Jakopiča ustanovil leta 1891 in je delovala do umetnikove smrti. Dogovori o dovoljenju za postavitve spomenika so potekali kar nekaj časa, vendar so bili uspešni. Pod pogodbo o določitvi kraja za spomenik so se podpisali nadžupan Münchna Christian Ude, direktor narodne galerije iz Ljubljane dr. Andrej Smrekar in predstavnik münchenskega nadškofijskega ordinariata, ki je lastnik zemljišča. Za spomenik bo skrbelo mesto München, tako kot za njegov grob na severnem pokopališču. Grob je bil urejen leta 2000. Leta 2001 je bil na spomenik

Kobus, lastnica znamenite kavarnarjevega Simplissimus Künstler Kneipe, kjer so se zbirali münchenski umetniki. Ob Ažbetu je tudi sama dobila svoj zadnji dom.

S spomenikom v Leopoldovem parku se je Anton Ažbe vrnil domov, so bile pogoste besede ob odkritju spomenika. Za njegovo postavitve je veliko zaslužnih. Najprej dr. Peter Zimmermann, 66-letni nemški akademik iz Berlina, ki zadnjih 30 let živi v Münchnu in je profesor za mehaniko, letalstvo in gradbeno inženirstvo na münchenski vojaški akademiji, ki si je za ženo izbral Slovenko Ano Marijo Pečovnik. Veliko

Župan občine Gorenja vas - Poljane Jože Bogataj z učiteljico slovenskega jezika v Nemčiji Marijo Potrbini iz Ljubljane, ki redno vsak teden prižge svečo in položi ovetje na umetnikov grob.

Predsednik Rop v Bohinju

Ribčev Laz - Minulo soboto se je predsednik vlade Republike Slovenije mag. Anton Rop sestal z bohinjsko županjo Evgenijo Kegl - Korošec, poslancem v Državnem zboru Dušanom Vučkom, predstavniki bohinjske občine in člani lokalnega odbora stranke LDS, ki so ga seznanili z najbolj aktualnimi težavami v občini.

Županja je predsedniku predstavila razvojno strategijo občine in nezavidljivo stanje, v katerem se je slednja znašla, saj bi bile na področju komunalne in cestne infrastrukture nujne večje investicije, ki pa jih občina sama ne bo zmogla. Za gradnjo kanalizacije in čistilne naprave, ki bi ju za zavarovanje okolja, jezera in za razvoj turizma morali zgraditi v naslednjih dveh do treh letih, potrebujejo okrog 10 milijonov evrov. Bohinjske ceste so v zelo slabem stanju, nekatere bi morali zaradi varnosti celo zapreti, skoraj neprevoz-

na je cestna povezava med spodnjim in zgornjim delom doline po Koritih, na prednostno listo pa bi morali uvrstiti tudi cesto od Bohinja do Pokljuke. Kegl - Koroševa je opozorila na neurejene razmere na Pokljuki, ki leži v robnem območju Triglavskega narodnega parka in je vodobirno območje državnega pomena, kjer bi morali najti način za zajezitev velikega števila enodnevnih gostov. "Eden od načinov je pobiranje cestnine, kar je stalna praksa na takih območjih pri naših sosedih, poleg tega pa se v biatonskem in vad-

benem centru ter v Šport hotelu in Jelki srečujejo interesi ministrstev in sklada TNP, ki bi za dobro Pokljuke morali najti skupni

Predsednik vlade mag. Anton Rop se je sestal z bohinjsko županjo Evgenijo Kegl - Korošec in predstavniki bohinjske občine.

jezik," je dejala županja. Predsednika vlade Antona Ropa so seznanili tudi z državnimi objekti ob Bohinjskem jezeru (čol-

narno, ribogojnico, počitniškim domom) in željami občine Bohinj, da bi država čolnarno in ribogojnico dala v upravljanje občini ter z zakonom o Triglavskem narodnem parku, ki so ga umaknili s procedure v državnem zboru. Anton Rop je v svoji kratki izjavi za medije dejal, da se je odzval županjinemu povabilu, ker želi prisluhniti razvojnemu programu in težavam, ki pestijo Bohinjec. "Vem, da bo na področju cest treba ukrepati, saj so res v zelo slabem stanju. O tem bom govoril tudi s predstavniki pristojnega ministrstva, ki naj bi se sestali z županjo in se pogovorili o najnujnejših delih," je povedal Rop.

Renata Škrjanc, foto: Tina Dokl

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 / Direktorica: Marija Volčjak / Naslov: Zoisova 1, 4000 Kranj / Tel.: 04/201 42 00, fax: 04/201 42 13, e-mail: info@g-glas.si; mail oglasi in osmetrice: tel.: 04/201 42 47 (sprejem na avtomatskem odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure / Gorenjski glas je polletnik, izhaja ob torkih in petkih, v nakladi 22.000 izvodov / Redne priloge: TV okno (tednik), Moja Gorenjska (mesečnik), Letopis Gorenjska (enkrat letno) in devet lokalnih prilog / Tisk: SET, d.d., Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvoda: turek 200 SIT, petek: 300 SIT, za junij: 2.200 SIT, drugo četrtletje: 6.500 SIT, letna naročnina: 28.000 SIT; redni letni plačniki imajo 25 % popusta, polletni in četrtletni 20 % popusta; naročnina za tujino: 100 EUR; v cene je vračun DDV po stopnji 8,5 %; naročnina se upošteva od tekoče številke časopisa do prinega preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne storitve: po ceniku; oglašeno, trženje: tel.: 04/201 42 48.

Otok s kamnitimi lepoticami

Država prenovila južno stopnišče na Blejskem otoku. Prenova je bila končana v rekordnem času in je stala 67 milijonov tolarjev. Izšel je vodnik Bleda.

Bled - Devetindvetdeset otoških stopnic ni več blejska sramota. Prenovljene lepoticice je videti že od daleč in odslej bodo tudi ženin lažje in varneje poneli zale neveste do cerkvice na otoku. Država se je tokrat izkazala, ministrica za kulturo Andreja Rihter pa je izpolnila svojo obljubo in prenovljene stopnice minul petek tudi uradno odprla.

Slovesnega odprtja so se udeležili tudi minister za obrambo dr. Anton Grizold, blejski župan Jože Antonič, apostolski nuncij msgr. Santos Abril y Castello, škof msgr. Andrej Glavan in blejski župnik Janez Ambrožič pa sta stopnice tudi blagoslovila. Župan Antonič se je v imenu vseh, ki imajo Bled in otok radi, zahvalil ministrici, vsem strokovnjakom in izvajalcem za hitro in kakovostno opravljeno delo. Ministrica Rihterjeva je delo označila za čudež, ki se je zgodil v dveh mesecih, v katerih so strokovnjaki Restavratskega centra v Ljubljani prenovili 99 stopnic in preložili 150 ton kamna. Utrdili so podlago, najbolj dotrajane stopnice nadomestili s novimi, ostale pa popravili. "Stopnice so

lepa podoba trajnostnega razvoja. Blejski otok pa ni le razglednični motiv, ampak sidrišče slovenske narodne in kulturne identitete. Je kulturni spomenik Slovenije. Prenova baročnega stopnišča je dokaz, da Slovenci znamo in zmoremo stopiti skupaj in učinkovito sodelovati. Potujoče stopnice so postale nacionalni projekt, naša dolžnost pa je, da jih varujemo, kot punčico svojega očesa," je dejala Rihterjeva.

Veliko delo so poleg restavratov opravi tudi vojaki Slovenske vojske, ki so poskrbeli za prevoz stopnic na otok s čolni. Južno stopnišče je dal leta 1655 postaviti grajski oskrbnik in zakupnik prostijskega imetja Maks Petschacher in je vzdrževal vse do danes. Ob tej prilož-

Varno in z zadovoljstvom po prenovljenih stopnicah - Andreja Rihter, dr. Anton Grizold, Jože Antonič, Nika Leben, restavratorki in predstavniki Slovenske vojske.

nosti je izšel tudi zlatnik s podobo otoške Matere Božje, priznani kastolog dr. Ivan Stopar pa je napisal vodnik o Bledu, ki je že 206. vodnik iz zbirke Kulturni in naravni spomeniki Slovenije, osrednji temi pa sta Blejski grad in cerkva na otoku. Blejski otok je najpomembnejša naravna vrednota ter kulturnozgo-

dovinski spomenik v Sloveniji, zato je razglašen za kulturni spomenik državnega pomena. Otok so v 19. in začetku 20. stoletja obiskovali predvsem romarji, po koncu druge svetovne vojne pa je bila pozornost preusmerjena na njegov simbolni pomen.

Renata Škrjanc, foto: Tina Doki

Spomin na odredov preboj

Vesca pri Vodcah - Ob 60-letnici preboja Gorenjskega odreda je bila spominska svečanost v Vescah pri Vodcah, slavnostni govornik pa minister za obrambo dr. Anton Grizold.

"Danes je velik dan za vas borce Gorenjskega odreda in druge aktiviste NOB, ki ste na tem mestu pred 60 leti ukrali sovražnikove vojake. Lahko bi rekli, da je preboj v Vescah za okoliške vasi tisto, kar je za Evropo izkrcanje v Normandiji," je na sobotni slovesnosti pri spomeniku preboja v uvodnem nagovoru poudaril Tone Kosec mlajši, podžupan občine Vodice in sin Antona Kosca - Toneta,

minski svečanosti, kjer so v kulturnem programu ob godbi Vodice nastopili učenci osnovne šole, dramski igralec Aleksander Valič - Muki, Marija Sitar, partizanska učiteljica, Mešani pevski zbor Biser Vodice in vokalni kvartet Rožmarin iz Kranja.

Slavnostni govornik na slovesnosti ob 60-letnici je bil minister za obrambo dr. Anton Grizold. "S ponosom se spominja-

Minister dr. Anton Grizold (v sredini) v pogovoru z Martinom Koširjem.

Maraton letos v dežju

Sedmega maratona Preddvor - Železna Kapla, ki je hkrati prvi evropski, se je kljub dežju udeležilo 168 tekačev.

Preddvor, Železna Kapla - Čeprav je v nedeljo deževalo kot za stavo, se je ob devetih dopoldne v Preddvoru začel otroški tek, na katerem se je opogumilo 20 tekačev. Uro zatem so startali tekači, ki so želeli kar najhitreje premeriti razdaljo 42 kilometrov, kolikor jih loči kraja Preddvor in Železna Kapla. Med 60 tekači so bile tudi štiri ženske. Prvič so sestavili tudi štafete: vsak od tričlanske ekipe je moral premeriti pot v eni od treh občin na maratonski razdalji. Od 16 štafet smo med udeleženci našli tudi tri družinske. Imena Karničar, Tonejec, Šenk povedo, da so doma z Jezerskega. Na startu so pogurne športnike na pot pospremili župan občine Preddvor Franc Ekar, predsednik častnega odbora tega tekmovanja, nekdanji pravosodni minister Ivo Bizjak in še nekateri. Maraton Preddvor - Železna Kapla je več kot le športni dogodek, letos pa so mu želeli prireditelji dati tudi evropski poudarek, saj je prvi, odkar je Slovenija članica Evropske unije. Tudi v Železni

Župana Dieter Haller in Franc Ekar sta podelila odličja: na sliki zmagovalci.

Kapli se veselijo dejstva, da jih od sosedov ne loči več državna meja in svoje veselje so pokazali s prireditvijo Železna Kapla pozdravlja Slovenijo v Evropski uniji, ki je že od dopoldanskih ur potekala na glavnem trgu tega avstrijskega mesta. Začeli so jo z nastopom pihalne godbe, nadaljevali z otroškim tekom, ki se ga je na avstrijski strani udeležilo 40 otrok, pa so ob glasbi pod šotorom čakali na tekače. Veliko

pozornost je na prizorišču zbudila stojnica Turističnega društva Preddvor z domačimi izdelki in propagandnim gradivom o Preddvoru in Sloveniji. Dež ves dan ni prizanašal in prvi udeleženci so vsi premočeni pritekli na cilj okoli pol ene, zadnji pred tretjo uro popolne. Marjan Petek iz Kluba trmastiš Preddvor, ki vsako leto operativno pripravlja maraton med obema krajema, je bil naposled kar zadovoljen, da se

teka kljub trdim razmeram udeležilo toliko ljudi, čeprav so letos organizatorji računali na bolj množično udeležbo. Medtem ko je zastave na glavnem trgu Železne Kaple pral dež, so pod šotorom podelili odličja in nagrade. Podeljevala sta jih župana dr. Dieter Haller in mag. Franc Ekar. Zmagovalec maratona med moškimi v skupni uvrstitvi je Avstrijec Niklas Kröhn, ki je cilj pritekkel s časom 2:35:17, drugi je bil Toni Vencelj iz Novega mesta in tretji Damjan Žepič iz Kranja. Med ženskami je bila najhitreje na cilju Ida Šurbek iz Šmarij pri Jelšah s časom 3:11:02, druga je bila Teja Arnež iz Cerkelj in tretja Avstrijka Martina Sommeregger. Zmagovita štafeta v sestavi Silvo Magyar, Marjan Veršnik in Laho Urh je pritekla na cilj v času 2:39:28, na drugem mestu so bili Srečko Gyerek, Mateja Suštaršič in Igor Alpen, na tretjem pa Primož, Milan in Anže Senk.

Danica Zavri Žlebir

starejšega, ki je na sobotni svečanosti skupaj z Maksom Žnidarjem - Milanom in Stanetom Žagarjem - Juretom prejel priznanje in zahvalo odbora skupnosti borcev NOB gorenjskih partizanskih odredov in enot. Izročil jih je namestnik predsednika odbora Martin Košir.

Preboj iz gozdov Rašice, ko je 350 borcev brez žrtev ukralo tri tisoč nemških vojakov pred šestdesetimi leti po petdnevem osvobojenem ozemlju, so v Vodcah in Bukovici - Šinkovem Turnu po vojni izbrali za krajevni praznik. "Spominjam se, kako smo s številnimi akcijami in prireditvami potem obeleževali ta medvojni dogodek. Danes v samostojni občini Vodice od velikih projektov ravnokar zaključujemo gradnjo vrta, pozornost pa usmerjamo h kanalizaciji z lokalno čistilno napravo. Skrb občine pa so tudi spomeniki NOB," je ponosno poudaril podžupan Tone Kosec na spo-

mo teh dogodkov. Ostajajo del naše celine in pomembne zgodovine," je poudaril in nadaljeval, da brez slovenskega uporništvstva med drugo svetovno vojno in brez stritve vrst v odločilnih trenutkih, kot je bila osamosvojitvena vojna leta 1991, danes ne bi bilo več Slovencev in še manj uspešne Republike Slovenije.

"Ministrstvo za obrambo oziroma Slovenska vojska postaja v zadnjih letih največji slovenski delodajalec... Vlada je pred mesecem sprejela strateški pregled obrambe ter predlog novega splošnega dolgoročnega programa razvoja in opremljanja Slovenske vojske do leta 2015, ko naj bi ta imela 14.000 pripadnikov in od tega v poklicni sestavi najmanj 8.500," je še poudaril minister in se zahvalil borcem Gorenjskega odreda in vsem pripadnikom NOV za vse, kar so storili za doseg svobode. "Cenimo vaš prispevek in ga bomo s ponosom ohranjali."

Andrej Žalar

Praznik na Hrušici

Krajevno skupnost Hrušica so pred štiridesetimi leti ustanovili po sklepu zbora volivcev tega območja. Pred tem je od leta 1959 do 1964 delovala stanovanjska skupnost Hrušica.

Hrušica - Problemi, s katerimi se je ukvarjal tedanji izvršni svet krajevne skupnosti in komisije za posamezna področja, so bili podobni današnjim: urejanje cest in poti, javne razsvetljave, kanalizacije. Pogovarjali so se tudi o gradnji avtobusne postaje, urejanju potoka Roja, gradnji vaške pralnice, razvoju kurjave krajanom, širitvi pokopališča, skrbi za pastirsko kočjo na Hruščanski planini, pomoči socialno ogroženim družinam in letovanju otrok.

V teh letih se je vodenje krajevne skupnosti prilagajalo spre-

membam družbenega sistema. Leta 1974 je po delegatskem sistemu dobila skupščino in svet kot izvršni organ, imela je delegate v zboru krajevnih skupnosti v občini. Od leta 1990 interese krajanov spet zastopajo člani sveta krajevne skupnosti. Predsedniška mesta so si v teh letih izmenjali Bert Brun, Franc Kobentar, Slavka Gaser, Jože Kobentar, Ernest Sodja, od leta 1991 pa jo vodi Zoran Kramar.

Hrušica je iz majhne vasi, ki je leta 1971 štela 825 prebivalcev, v obdobju 1979 do 1987 zrasla v

naselje, ki sedaj šteje več kot 1800 prebivalcev. Za krajevni praznik so izbrali 21. junij v spomin na preboj predora med koroško in kranjsko deželo leta 1905. Spominski dan obeležujejo 27. junija v spomin na poboj 46 talcev - domačinov na Belem polju leta 1942. Zoran Kramar pravi, da si bodo v naslednjih letih pri-

zadevali za prenovo kulturnega doma in preselitev vrta v nove prostore, komunalno ureditev blokovskega naselja Republika, gradnjo zbiralnih kanalizacijskih vodov in urejanje cest ter od žlindre poškodovanih parkirišč na Belem polju in v Republiki.

M. K.

Dan ljubezni na Črnavi

Preddvor - Za gojence Vzgojnega zavoda Kranj (VZK) so na Črnavi pri Preddvoru pripravili Dan ljubezni, prireditve, s katero so želeli spodbuditi gojence k življenjskemu optimizmu. Delavnic, ki so jih vodili poslanec Mirko Zamernik, vodja delavnic o moči dreves Marinka Lampreht ter podjetnik in motivator Smiljan Mori, se je udeležilo 25 gojencev in 15 vzgojiteljev iz vseh petih enot VZK. Mirko Zamernik jim je spregovoril o moči in premagovanju strahov ter svoji izkušnji, kako se je znebil strahu pred javnim nastopanjem. Marinka Lampreht je spregovorila o moči tišine. Smiljan Mori pa jim je predstavil zgodbo svoje težke mladosti in jim svetoval, da je treba razmišljati z lastno glavo.

M. R.

Skupno praznovanje kranjskih KS

Kranj - Krajevne skupnosti Bratov Smuk, Planina in Huje v Mestni občini Kranj so prejšnji petek drugo leto zapored pripravile skupno praznovanje, ki so ga poimenovali Srečanje prijateljev. Na športnem igrišču med vrteca Mojca in Najdihojca so potekala športna tekmovanja, predstavili so taborniške večerine, po kratkem kulturnem programu, v katerem sta nastopila kvartet Mandolin in tri Badur, pa so podelili tudi priznanja najzaslužnejšim krajanom. Za zabavo so skrbeli Kifelčarji in Mlade frajle.

Priznanja so prejeli rejnica Jožica Beke iz KS Planina, začetnik delovanja krajevne skupnosti Pavle Golob iz KS Huje in slikar Franc Brane Škofic iz KS Bratov Smuk.

"Do leta 1981 je bila na tem območju skupna krajevna skupnost, nato pa smo se zaradi velikega števila prebivalcev, sedaj nas je okoli 12 tisoč, razdelili v tri KS. Še vedno pa nas pestijo enake težave in smo si rekli, za-

Krajanji vseh starosti iz vseh treh KS so se v petek pomerili tudi v teku, košarki, vlečenju vrvi in balnanju.

kaj ne bi poleg obravnavanja skupnih problemov, za prebivalce organizirali še skupno praznovanje. Prvič smo ga pripravili lani, upam pa, da bo postalo kar tradicionalno," je pojasnil Branko Fajdiga, predsednik KS Huje.

Simon Šubič

Popravek

V prispevku Pesem iz dvesto mladih gr, objavljenem v Gorenjskem glasu v petek, 11. junija, smo zagrešili napako. Zapisali smo, da je na koncertu v Preddvoru sodeloval zbor osnovne šole Matije Čopa iz Kranja, v resnici pa je šlo za pevce iz osnovne šole Jakoba Aljaža iz Kranja. Za neljubo napako se opravičujemo. D.Ž.

Učna ura s Sapardom

V sklopu 2. tedna podeželja na Škofjeloškem so predstavili rezultate programa razvoja podeželja in izvajanja predpristopne pomoči Sapard.

Škofja Loka - Sonja Bukovec, v. d. direktorica Agencije RS za kmetijske trge in razvoj podeželja, je razložila pomen delovanja institucije v zadnjih petih letih.

V tem času je agencija izvedla štiri javne razpise, dodelili so za več kot 10,4 milijarde tolarjev nepovratnih, skupno sklenili 564 pogodb. Največ denarja je šlo za ukrep naložbe v živilsko predelovalno industrijo. "S tem denarjem smo odprli 90 novih delovnih mest, turistične kmetije imajo skoraj 3400 novih ležišč in 4000 sedežev, kapacitete v živilsko predelovalni industriji so večje za dobrih 43 tisoč ton na leto, novih je 5000 stojišč za goveda in prašiče, zgrajenih je bilo za 135 kilometrov vodovodov," je povedala Sonja Bukovec. Razložila je, da je Slovenija pripravljena na črpanje evropskega denarja, da bodo razpisi za sofinanciranje kmetijstva in podeželja kmalu objavljeni. "Tako ukrepi, kot pogoji in kriteriji bodo podobni, kot so bili

pri Sapardu. Razpis za mlade kmete pa je bil že objavljen," je razložila direktorica.

Z motom Življenje na podeželju je prednost in ne slabost so se razvoja škofjeloškega podeželja lotili v Razvojni agenciji Sora in njenih partnericah. Po treh letih se lahko pohvalijo z rednim informiranjem prebivalcev, zagotavljajo strokovno pomoč, organizirajo izobraževanja in pomagajo pri pridobitvi nepovratnih sredstev. "Predvsem pa so tu nova delovna mesta oziroma večji dohodek na kmetijah, saj je danes že registriranih 136 dopolnilnih dejavnosti," je poudarila Ivica Rant iz Uprave enote Škofja Loka. Kaj lahko območje konkretno pokaže?

Župan Igor Draksler je poudaril, da so se s pomočjo

Saparda predvsem naučili dela pridobivanja nepovratnih sredstev: "V Škofji Loki smo zgradili 16,3 kilometrov cest, 15 kilometrov gozdnih cest, uspeli smo zadržati klavnico - skozi gre 20.000 govedi. S Sapardom smo zgradili vodni zbiralnik Log in vodovod Rovte - Lenart - Luša. Skupna vrednost investicij je skoraj 90 milijonov, od tega nepovratnih 37 milijonov." V občini Gorenja vas - Poljane so, po besedah župana **Jožeta Bogataja**, največ naredili na komunalni infrastrukturi: "Obnovili smo 83 kilometrov gozdnih cest in ker smo hribovita občina asfaltirali 25 kilometrov cest. S Sapardom smo naredil vodovod Stara Oselica, kjer je bila investicija vredna 62,4 milijona tolarjev, Sapard je prispeval 40 milijonov."

Občina Železniki je zelo razpršena, samo Davča je večja od Ljubljane, je kot razlog za še 70 kilometrov neasfaltiranih

cest navedel župan **Mihael Prevc**. "Ceste bomo, po načrtu, posodobili do leta 2010. Zadovaljni smo tudi z ločenim zbiranjem odpadkov, predvsem pa z alternativnim pridobivanjem virov energije, saj smo najbrž prvi v Sloveniji s kuriščem za lesno biomaso. Predpristopne pomoči Sapard nismo koristili." Občina Žiri je najmanjša občina, tako po prebivalcih, površini in tudi občinskem proračunu. "Zelo malo investicij lahko izpeljemo, za občino je vitalnega pomena, da pridobivamo sredstva iz drugih virov. Tako vsako leto naredimo nekaj cestnega omrežja, glavna letošnja investicija pa je vodni zbiralnik Tabor v vrednosti 64 milijonov tolarjev (skoraj 10 odstotkov občinskega proračuna), velik delež gre nepovratnim sredstvom Saparda," je povedala Olga Vončina.

Boštjan Bogataj

Odličnjaki pri županih

Medvode - Stanislav Žagar, župan občine Medvode, je povabil v knjižnico v Medvodah najboljše učence in učitelje in jim podelil nagrade. Nagrade je dobilo 35 učenek in učencev. Najboljši iz **osnovne šole Medvode**: Leonard Bajt, Urša Horvat, Rok Hožič, Vika Krnjc, Katja Mavsar, Janž Omerzu, Luka Tehovnik in Anže Žitnik (zlato priznanje iz logike); **Osnovna šola Pirniče**: Jaka Hiršman, Petra Hren (zlato Vegovo priznanje), Kaja Jamnik, Špela Lobe, Ana Rak in Matej Zajc; **Osnovna šola Preska**: Jure Bečan, Polona Bečan, Ajda Bračič (zlato Pregljevo priznanje), Blaž Dežman, Irena Jamnik ob odličnem uspehu še zlato priznanje Vesele šole in zlato priznanje Kaj več o sladkorni bolezni), Klemen Jamnik (zlato priznanje Vesele šole), Kaja Jerše ob odličnem uspehu še zlato Vegovo priznanje, zlato priznanje iz Vesele šole in zlato priznanje Kaj več o sladkorni bolezni), Luka Knific, Katja Kuralt, Špela Kušar, Petra Pahor (zlato priznanje Vesele šole), Luka Velej in Biljana Vrhovac; **Osnovna šola Simona Jenka**: Ema Bergant, Suzana Bunderšek, Nejc Goričnik, Neža Grabec, Matej Osolnik, Dominik Weber (zlato Pregljevo priznanje in zlato priznanje Vesele šole) in Jure Žvelc; **Vzgojni zavod Frana Milčinskega Smlednik**: Dino Muharemovič (najboljši učenec zavoda).

A. Ž.

Vodice - Slovesna prireditev za učence osmih razredov je bila v šoli. Priznanja in nagrade je župan Brane Podboršek podelil petim učencem in učencem, ki so imeli vseh osem let odlično spričevalo.

Manjša izguba bolnišnice

Lani so uspeli dolg do dobaviteljev zmanjšati za okoli 300 milijonov tolarjev. - Izbira dobaviteljev zdravil prek javnih naročil je za bolnišnico zanka okoli vratu.

Jesenice - Jeseniška bolnišnica je lani izkazovala 930 milijonov skupne izgube, od tega 630 milijonov zapadlih dolgov in po praksi v gospodarstvu bi bila, tako direktor **Igor Horvat** v predstavitvi trenutnega položaja bolnišnice na majski seji občinskega sveta, zrela za zaprtje. Lani so zapadle dolgove prepolovili in prve štiri mesece poslujejo pozitivno. Skupni dolg sedaj znaša 590 milijonov tolarjev, od tega je zapadlih dolgov za 277 milijonov tolarjev.

Pričakujejo pomoč države, saj bi morali posodobiti stavbe in opremo, ki je 90-odstotno iztrošena. Letno za vlaganja lahko namenijo največ 250 milijonov tolarjev, potrebovali bi jih še najmanj 200. Dnevno se pogaja-

jo za cene sanitetnih materialov, uspelo jim je za 25 odstotkov zmanjšati porabo zdravil.

"V bolnišnicah je poraba zdravstvenih materialov previsoka," meni direktor Igor Horvat. "Prihranki ne gredo na račun pacientov, saj pri nas dobijo vse, kar potrebujejo. Res pa je, da ne potrebuje vsak vsega."

Tudi zatrjuje, da zaradi sanacije niso ukiniteli nobenega programa in da se čakalne dobe niso podaljšale. So pa prepolovili število operacij kolov in jih opravijo 70 do 80 letno, kolikor jih dobijo plačanih od zdravstvene zavarovalnice.

Kar se tiče negativnega mnenja računskega sodišča v zvezi z nabavo zdravil, na kar je opozoril svetnik **Tomaž Mencinger**,

pa odgovarja: "Mnenje se nanaša na poslovanje v letu 2002. Tedaj zdravila niso bila podvržena javnim naročilom, pogodbe so sklenjene večinoma na tri leta. Problema smo se resno lotili še pred prihodom revizijskega sodišča. Čez noč se stvari ne da urediti. Po drugi strani si z javnimi naročili pri zdravilih damo zanko okoli vratu. Trg zdravil je danes tako spreminjajoč, da se dnevno pogajamo o cenah zdravil. Današnja ponudba je za enako zdravilo lahko jutri nižja. Z javnim naročilom se dogovorimo o ceni za eno leto vnaprej in jih ne moremo spreminjati. To se je zgodilo ljubljanskemu Kliničnemu centru, ki sedaj kupuje zdravila po najvišjih možnih cenah. Strinjam

se, da moramo poslovati v skladu z zakonodajo in bomo to uredili kljub neugodnemu položaju v pogledu cen."

V odgovoru na drugo vprašanje svetnika Mencingerja o projektu "Splošna gorenjska bolnišnica", za katero še ni znana lokacija, pa se je obrnil k lokalnim skupnostim, ki naj bi se dogovorile, kje sodobna in uporabna bolnišnica bo. Sistem treh lokacijsko ločenih bolnišnic je za Gorenjsko prepotratno, saj si nobena ne more privoščiti vse potrebne opreme. Upoštevati je tudi treba domačo (Diagnostični center Bled) in prihajajočo tujo konkurenco. Župan **Boris Bregant** je pri tem zatrdil, da si bo za takšno bolnišnico prizadeval prav na Jesenicah.

Mendi Kokot

Jubilej Franca Pintarja

Franco Pintar (desno) z županom Francem Pfajfarjem (v sredini) in Edom Kavčičem.

Moste pri Žirovnici - Ni dolgo nazaj, ko je Franc Pintar še vsem v vasi popravil kolesa. Vasčani se ga spominjajo z balinarskega igrišča in veselja, kjer je prebiral tipke na harmoniki. Pred dobrim desetletjem je komponiral tudi lastno skladbo Mošanski kovači.

Rojstni dan je praznoval 1. junija, letos že 96. Čestitke je sprejemal teden kasneje, ko se je dovolj dobro počutil. Letos je imel res smolo, da je pred nekaj meseci nesrečno padel po stopnicah v hiši. Zlomljenega ni bilo nič, udarec v spodnji del

hrbtenice pa precej boleč. Živahnega, kot je bil vedno, ga to ne odvrača, da ne bi, sicer bolj previdno, stopil na vrt, prav tako še prebere časopise, poslušaja radio in gleda televizijo, le harmoniko redkeje vzame v roke. Vse to ob skrbi žene **Ane** in hčerke **Lidije**, ki z družino stanuje v bližini.

Vse najboljše so mu zaželeli tudi žirovniški župan **Franc Pfajfar** s sodelavko **Marijo Mrak** ter iz društva upokojencev predsednik **Edo Kavčič** in **Vojka Novak**.

M. K.

Vlaganja v knjižnico in šolo

Žirovnica - Občina Žirovnica je pred letom za ureditev knjižnice odkupila del prostorov v nadstropju stavbe TVD Partizan. Kasneje se je pokazala bolj ustrezna rešitev v pritličju. Po oceni projektanta naj bi ureditev novih knjižničnih prostorov stala okoli 15 milijonov tolarjev. Po podatkih župana **Franca Pfajfarja** je v proračunu zagotovljenih 8 milijonov tolarjev,

Srečanje starejših

Kokrica - V Brunarici na Kokrici so se že osemnajstič srečali krajanje Krajevne skupnosti Zlato polje, ki so starejši od 80 let. Srečanje sta organizirala Krajevna skupnost in Rdeči križ - tudi v okviru krajevnega praznika. Med udeleženci je bila prisotna tudi najstarejša v skupnosti **Vanda Mikič** (95 let), **Karl Bajt** (97 let) pa se žal srečanja ni udeležil.

Na srečanju so se obiskovalci zabavali ob kulturnem programu. Dobra hrana, pijača ter nagelj za dobrodošlico pa so poskrbeli za še boljše njihovo počutje.

Alenka Brun

V 8. a razredu razredničarke **Lidije Šuštar** so bili to **Urška Jeraj**, **Ana Levce**, **Jure Pirc** in **Jure Zmrzlikar**, v 8. b razredu razredničarke **Irene Winkler** pa je bil odličnjak **Peter Žitnik**.

A. Ž.

Breznica pri Žirovnici - Mladostno razigrano, s spomini na osem let skupnega druženja in ob čestitkah šole ter v imenu občine podžupana **Izidorja Jekovca** za dosežene uspehe. Ob zadnji konferenci so dosegli 96-odstotni uspeh. Med 44 učenci jih je devet osmi razred zaključilo z odličnim uspehom, pet med njimi je bilo odličnih vseh osem let. Vsi skupaj so lahko zadovoljni tudi z bero priznanj, doseženih na različnih tekmovanjih: 44 bronastih, 12 srebrnih in eno zlato so si prislužili. S športnih tekmovanj so prinesli pet pokalov. Vsi bodo šolanje nadaljevali na 4-letnih srednjih šolah. Ravnatelj **Valentin Sodja** jih je takole pospremil na novo pot: "V šoli se jih bomo spominjali kot generacijo, ki se ni preveč obremenjevala z rezultati, ki je praviloma delala dobro, se občasno med seboj prepirla, ampak ni bila tako težavna, da bi nad njo obupavali." Na sliki od leve proti desni odličnjaki vseh osem let: **Jan Šiler**, **Anja Lužnik**, **Tina Blagne**, **Neža Jovan** in **Bor Kos**.

M.K.

M. K.

GORENJSKI GLAS d.o.o. Zorančeva 1 KRNJ

izber.si

Vseslovenski portal malih oglasov

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

Brskanje po malih oglasih še nikoli ni bilo tako udobno.

DELO MOVTEHNIKA

NOVICE VESTNIK

GORENJSKI GLAS

primorske novice **Študentski TEDNIK**

Antonov oltar v cerkvi v Lomu obnovljen

Restavradorji iz Sankt Petersburga v Rusiji so tudi tokrat odlično opravili svoje delo. Na obnovo čakajo še trije oltarji.

Lom - Beograjskemu nadškofu in metropolitu Stanislavu Hočevarju, ki sta ga med tokratnim obiskom Slovenije spremljala tajnik Franci Šenk, doma iz Hotemaž, in kanonik Anton Rojc, je pripadla čast, da je v nedeljo v župnijski cerkvi sv. Katarine Aleksandrijske v Lomu pod Storžičem blagoslovil obnovljen oltar sv. Antona Puščavnika in sv. Antona Padovanskega. To je že drugi oltar od skupno petih v leta 1399 zgrajeni cerkvi, ki je bil obnovljen po začetku obnove leta 1991. Prvega so obnovili in blagoslovili leta 2002, drugega pa v nedeljo. Obe obnovi so zaupali restavradorjem Vladimirju Strazovu, Vladimirju Marčenu, Andreju Volkovu in Aleksandru Dvornikovu iz ruskega mesta Sankt Petersburg, ki so po mnenju župnika župnije sv. Katarine Aleksandrijske v Lomu pod Storžičem dr. Silva Novaka odlično opravili delo. Za razliko od naših restavradorjev, ki oltar "slečejo" in ga na novo okrasijo, Rusi z izredno natančnostjo, vztrajnostjo in potrpežljivostjo staro ohranijo. Pri taki obnovi teden ali mesec ne pomenita veliko. Ker je taka obnova draga, je problem denar. Dr. Silvo Novak je povedal, da je financiranje obnove odvisno od darov župljanov, drugih dobrotnikov in tržiške občine. Ker nameravajo v lomski cerkvi s pomočjo ruskih restavradorjev obnoviti še oltarje sv. Marije, sv. Tomaža in sv. Martina, bodo prosili za pomoč tudi podjetja, ki trgujejo z Rusijo. Obnova prvega oltarja v letih 1999 - 2002 je stala 50.000 evrov, obnova drugega pa od 35 do 40.000 evrov. Obnova tretjega oltarja se bo nadaljevala že novembra, tržiška občina pa bo za

Beograjski nadškof Stanislav Hočevar blagoslovja obnovljen oltar. Foto: Tina Dokl

naslednje obnove vsako leto prispevala po 1,5 milijona tolarjev.

Dr. Ana Lavrič iz Restavratskega centra v Ljubljani je povedala, da je obnovljeni oltar sv. Antona Puščavnika in sv. Antona Padovanskega nekaj posebnega. Saj je nastal v drugi polovici 17. stoletja, ko so cerkev v Lomu širili, in v 19. stoletju. Oba dela se prepletata in dopolnjujeta. Osrednje mesto zavzemata oba Antona, nad njima pa je ob liku Križanega 14 priprošnjikov v sili. Lomski zlati oltar je po zaslugi restavradorjev in župnika vzorčni primer obnove, je dejala dr. Ana Lavrič. Razen nadškofa Stanislava Hočevarja so se nedeljske svečanosti v Lomu udeležili tudi veleposlanika Rusije in Romu-

nije v Sloveniji Vječeslav Dolgov Ivanovič in Victor Chiu-dea ter druga sekretarka ruskega veleposlaništva Galina Zamjatnina in župan občine Tržič Pavel Rutar. Beograjski nadškof Stanislav Hočevar je v pridigi dejal, da je slovesnost v Lomu zbrala ljudi z različnih strani, tudi iz Beograda, kjer se Sava, ki je vez s Slovenijo, zdru-

ži z Donavo. Danes ni dovolj posluha za svobodo, zato je pomembno, da smo povezani, ker evangelijska svoboda prinaša resnično svobodo. Kjer ni dobrih poti, ni dobrih povezav. Vendar ni dovolj, da smo povezani le s tehničnimi sredstvi, ampak tudi duhovno je dejal nadškof Stanislav Hočevar.

Jože Košnjek

Prazniki in godovi Kres krajša dan

Praznovanje kresa, ko je dan najdaljši in noč najkrajša, je v čast Janezu Krstniku, ki je edini svetnik, katerega praznik je rojstvo.

Danes, 22. junija, je praznik škofa Pavlina iz Nole in mučenec Janeza Fisherja, Tomaža Moreta in Ahacija. Še posebej znan je Tomaž More. Bil je državnik in pisec knjige Utopija. Ker ni ubogal kralja Henrika VIII., so ga leta 1535 obglavili. Jutri, 23. junija, se bo praznik duhovnika Jožefa Cafassa. V okolici Torina v Italiji, kjer je bil doma, je vzgajal vrsto duhovnikov. Po več ur dnevno je spovedoval in se posebej posvečal jetnikom, še posebej na smrt obsojenim. Zaradi pljučnice je umrl 23. junija leta 1860 v Torinu, star 50 let. Je zavetnik jetnikov in jetnišnic.

V četrtek, 24. junija, bo slovesen praznik rojstva Janeza Krstnika. Pravijo mu tudi Kres, Ivanje in Šentjanžev. Čeprav je koledarsko 21. junija dan najdaljši in noč najkrajša, je za ljudi kresni dan najdaljši v letu. Pregovor pravi O kresi se dan obesi. Praznik Janeza Krstnika je najverjetneje nadomestil poganski praznik Kresnik. Kres, s katerim so povezani številni običaji, je tudi veliki praznik Janeza Krstnika, ki je edini svetnik, pri katerem praznuje cerkev rojstni dan in ne dan smrti. Evangelist Luka poroča, da je bil Janez sin duhovnika Caharije in žene Elizabete, ki je bila sorodnica Marije, Jezusove matere. Bila naj bi nerodovitna, vendar je v "svoji starosti" spočela sina Janeza in to pol leta pred Jezusovim rojstvom. Caharija in Elizabeta sta živela v kra-

ju Ain Karem pri Jeruzalemu. Janez je krstil Jezusa v reki Jordan. Umrl je kot mučenik. Rimljan Herod Antipa, ki je vladal v Palestini, ga je dal obglaviti na predlog svoje priležnice Herodijade. Ko je njena hči Saloma plesala pred njim, so v dvorano na pladnju prinesli Janezovo glavo. Herodijada se mu je maščevala, ker je nasprotoval Herodovemu razmerju z njo, saj je bila žena njegovega brata.

V petek, 25. junija, bodo praznovali opat Vilijem iz Verceilja, devica Doroteja Pruska in škof Henrik Olomuški. Ob 10. uri bo na Brezjah slovesna maša za domovino. V soboto, 26. junija, bo praznik ustanovitelja gibanja Opus Dei (Božja dela) Jožemaria Escriva, škofa Vigilija (Stojana), puščavnika Davida in mučenca Pelagija. V nedeljo, 27. junija, se bo katoliška cerkev spomnila kneginje Eme (Heme) Krške, ki je imela sestava tudi v Sloveniji, pokopana pa je v Krki na Koroškem, kralja Ladislava Ogrskega in škofa ter cerkvenega učitelja Cirila Aleksandrijskega. V ponedeljek, 28. junija, bo praznik škofa Ireneja.

Jože Košnjek

LOČANKA

www.gorenjskiglas.si

GORENJSKI GLAS, št. 6 - Zvezna ul. 1, 4000

Rojaki iz Pirčevega mesta v Podbrezjah

Gostje iz Amerike in Finske v cerkvi na Taboru.

li Podbrezje, kjer je bilo po maši na Taboru srečanje s kulturnim programom. Večina jih je že bila v Sloveniji. Obisk so izkoristili za čestitko Sloveniji za bližnji praznik državnosti in za članstvo v Evropski uniji. Dr. Jože Goričar je nekaj časa živel v Minesoti. Povedal je, da je ta država po zaslugi dr. Franca Pirca dežela jabolk in jabolčnika. Po misijonarju Francu Pircu so eno od mest imenovali Pircer, eno od ulic pa po Kamniku, kjer je bil misijonar rojen. Goste iz Amerike je nagovoril tudi župan občine Naklo Ivan Štular.

Jože Košnjek, foto: Tina Dokl

Pomoči potrebni na Brezjah

Brezje - Običaj je postal, da se tretjo junijsko soboto zberejo na Brezjah bolniki, invalidi in ostareli. Letošnje romanje je bilo že 36., udeležilo pa se ga je več tisoč bolnikov, invalidov in ostarelih in njihovih spremljevalcev, med katerimi je bilo veliko mladih, ki so jim pomagali. Tudi to je način vzgoje za občutek pomoči sočloveku. Mašo je daroval mariborski pomožni škof dr. Anton Stres, ki je v pridigi dejal, da sta življenje in zdrave Božji dar, ki ju je treba varovati in braniti. Nesporejmljivo je uničevanje življenja pred rojstvom ali smrtjo.

Jože Košnjek

Podbrezje - Mednarodne konference o elektronskem poslovanju na Bledu se udeležuje nad 300 profesorjev in raziskovalcev iz 36 držav. Nekateri so tudi iz ameriške zvezne države Minesota, kjer je v 19. stoletju deloval slovenski duhovnik in misijonar ter začetnik sodobnega sadjarstva dr. Franc Pirc (1790 - 1885). Pred odhodom v Ameriko leta 1835 je bil župnik v Podbrezjah, kjer je tudi začel s sodobnim sadjarstvom. Po zaslugi udeleženca blejske konference dr. Jožeta Goričarja s Fakultete za organizacijske vede v Kranju so ameriški udeleženci blejske konference skupaj s finskimi udeleženci v nedeljo obiska-

TISOČ LET BLEDA

Blejski zbornik 2004 (odlomki) XXI. del

Timotej Knific

Arheološki sledovi blejskih prebivalcev

Na Bledu je znanih več poznoantičnih in zgodnjemedijskevskih arheoloških najdišč, ki na različne načine pričajo o nekdanjih blejskih prebivalcih. Pod gradom so najdišča Pristava, Na sedlu, Brda, Sv. Martin in Žale, v bližnji okolici pa še Bodešče, Mlino, Otok, Sebenje, Spodnje Gorje in Zasip.

Pristava

Najpomembnejše najdišče je Pristava, kjer so bili odkriti ostanki naselbine in velika skeletna ne-

kropola. Na njej je bilo izkopanih 380 grobov. Po podatkih sodeč pripada 147 grobov romanskemu staroselskemu prebivalstvu iz poznoantičnega obdobja (6. stoletje in prva tretjina 7. stoletja). 233 pa slovanskim naseljencem iz zgodnjega srednjega veka (od zadnje tretjine 7. do začetka 11. stoletja). Grobišči sta bili tesno drugo ob drugem, vendar na popolnoma ločenih zemljiščih. Med grobovi so bili odkriti ostanki poti. Skozi romansko grobišče je vodila pot proti grajski vzpetini, kjer je na vrhu stala sočasna zidana naselbina, od katere so vidni le ostanki najzahodnejšega dela, osrednji del na vrhu pa je verjetno prekril grad. Pot skozi slovansko grobišče je vodila po hrbtu Pristave do pripadajočega selišča v bližini, kjer so bili na prisojnem pobočju odkriti ostanki šestih stavb.

Staroselsko nekropolo so ob odkritju opredeljevali različno. Jože Kastelic jo je pripisal Slovonom in jo datiral v 7. stoletje, Josip Korošec jo je povezoval z Langobardi, antropolog Božo Škerlj pa je menil, da so bili na Pristavi pokopani pripadniki stare populacije, ki naj bi jo sestavljali potom-

Pristava na Bledu, romanski grobovi v vrstah, izkopani leta 1975.

ci Ilirov. Na podlagi novih in širših arheoloških primerjav je Joachim Werner pripisal nekropolo romaniziranim staroselcem 6. in 7. stoletja in ta opredelitev je v naslednjih letih z odkritjem po-

dobnih nekropol in sočasnih višinskih naselbin dobila številne potrditve, tej opredelitvi je postopno pritril tudi J. Kastelic, avtor "slovanske" teze.

Grobovi na staroselski nekropoli so bili vkopani na redko in v vrstah. V 64 grobovih so bili najdeni dodatki, predvsem nakit (npr. uhani s kocko ali košarico, ogrlice iz steklenih in jantarnih jagod, okrasne zaponke, igle, zapetnice, prstani), manj je bilo predmetov za vsakdanjo rabo (noži, kresila, pasne sponce, glavniki). Posamezne vrste predmetov se pojavljajo v več različicah, po najdbah so bolj razpoznavni ženski grobovi.

Med nakitom so najštevilnejši srebrni in bronasti uhani s košarico, v 25 grobovih jih je bilo 39. Srebrni uhani so izdelani v tehniki filigrana in granulacije, bronasti so navadno preproste imitacije iz pločevine in žice. V Sloveniji so bili takšni uhani najdeni še na Ajdovskem gradu nad Vranjem, v Gorenjem Mokronogu, Kaplji vasi pri Tržiču, Lajhu v Kranju, Predloki in na Rifniku pri Šentjuruju.

GLAVNI POKROVITELJ

Gorenjska Banka
Banka v poslovanju

BLEJ
1000
LET
YEARS

Ob 1000-letnici Bleda je občina Bled izdala Blejski zbornik 2004.

Kupite ga lahko na Turističnem društvu Bled, Turizem Bled - Festivalna dvorana in na občini Bled. Cena je 7.500 SIT.

Festival Bled za sladokusce

Prihodni teden se bo na Bledu začel 9. Festival Bled, na katerem bo sodelovalo več kot 300 vrhunskih glasbenikov z vsega sveta. Zanimiv spremijajoči program, poleg klasike tudi jazz.

Bled - Prvi dan julija se bo v Festivalni dvorani z otvoritvenim koncertom *Ko boš prišla na Bled* začel letošnji 9. Festival Bled, ki je vsako leto zlahka pripelje najslavnejša imena klasične glasbe. Dva tedna izbrane, vrhunske glasbe za glasbene sladokusce.

Uvodni koncert bo svojevrstno darilo Bledu ob njegovi tisočletnici, občinstvo bo lahko prisluhnilo večno zelenim skladbam slovenske popevke prirejenim za simfonični revijski orkester in v izvedbi pevke Darje Švajger. Jedro festivala ostajajo še vedno klasični komorni koncerti, letošnja osvežitev pa bodo večeri jazz glasbe. V festivalskih dneh se bo vrstilo 14 koncertov, med njimi Čisto čez - glasbeni kabaret, blejska predstava bo prva slovenska uprizoritev, njeni avtorji so štirje duho-

viti mojstri pesniškega jezika Andrej Rozman Roza, Milan Dekleva, Gustav Januš in Jani Oswald. Duo Zoran Marković in Erwin Kropfšich, Trio Ludwigana, SFK Youth Symphony orchestra, Večer avstrijskih kompozitov v eksilu, japonski Quartetto Armonico, Slovenski sekstet klarinetov, Trio di Parma in madžarski Duo Javorak, festival pa se bo končal z gala koncertom celjskega Godalnega orkestra z gosti.

"Devet let že sodelujemo z Društvom avstrijskih skladate-

ljev, v znamenju slednjega bo večer avstrijskih kompozitov v eksilu, izpostavil bi tudi koncert SFK Youth Symphony orchestra, ki ga letos vodi Geza Szilvay, v njem pa bodo nastopili glasbeniki iz Slovenije, Furlanije in s Koruškega. Na vsakem koncertu bo občinstvo lahko prisluhnilo eni klasični skladbi slovenskega skladatelja," je povedal organizator festivala, violinist, pedagog in magister umetnosti Jernej Brence. Obetavne so tudi spremljevalne prireditve, med njimi mednarodno tekmovanje violistov in violinistov, ki je edino tovrstno tekmovanje v Sloveniji, udeležilo se ga bo okrog 60 mladih glasbenikov z vsega sveta, zanimiv pa bo tudi koncert najboljših udeležencev mojstr-

Jernej Brence, oče in glavni organizator Festivala Bled.

V veter ujete pesmi

Kulturni društvi Zali Rovt iz Trziča in Sabotin iz Italije sta svoje dosedanje sodelovanje ob letošnjem vstopu Slovenije v Evropsko unijo kronali z izdajo skupne zgoščenke.

Tržič - Na njej Vokalno instrumentalna skupina Zali Rovt Tržič in Moški pevski zbor Štma-ver iz Italije predstavljata 30 pesmi, dve od njih sta skupni, ena v slovensščini, ena v italijanščini, vse pa ujete v veter, kakor so naslovljeni prvo skupno zgoščenko. Za njeno izdajo sta prispevala sredstva Ministrstvo za kulturo in Urad za Slovence po svetu, sicer pa so ji na beli dan pomagali tudi številni sponzorji, med njimi tudi občina Tržič in osnovna šola Tržič. Iz slednje je večina pevcev Vokalno instrumentalne skupine Zali Rovt, ki deluje že osmo leto, njen zborovodja pa je Stane Grum. Prvo javno predstavitev je zgoščenka V veter ujete pesmi doživela v Gorici, drugo pa v petek na koncertu v župnijski cerkvi v Trziču. Na prireditvi, ki so jo omogočili OŠ Tržič, Župnijski urad Tržič in Zveza kulturnih organizacij Tržič, so poleg Vokalno instrumentalne skupine Zali Rovt nastopili tudi Moški pevski zbor Štma-ver z zborovodjo Nadjo

S koncerta v trziški župnijski cerkvi, V veter ujete pesmi.

Kovic, deklamatorja Eva Križaj in Daniel Petkovič, pianistka Mateja Ušeničnik, bobnar Vid Ušeničnik, kitarist Igor Meglič in povezovalka programa Jekica Gaber, koncertno publiko in nastopajoče pa je nagovoril župan občine Tržič Pavel Rupar.

V petek pa je bil v Trziču še en koncert, prav tako s predstavitev zgoščenke, ki so jo naslovi-

li Pesmi srca. Po letu dni prepevanja so jo izdali šolski pevski zbori OŠ Bistrica. Na koncertu so peli trije šolski pevski zbori (otročka zborja iz Kovorja in Bistrice ter mladinski zbor Bistrice) pod vodstvom zborovodkinje Monike Donko, na klavirju pa jih spremlja Margareta Gregorinčič, Orffov ansambel OŠ Bistrica in kot gostje Ženski pevski zbor kulturnega društva Bistrica z zborovodjem Matjažem Megličem.

Danica Zavrl Žlebir, foto: Tina Dokl

Registi in pevci zelene bratovščine

Bohinjska Bistrica - Lovski registi Bohinj, ki so člani v lovskih družinah Nomenj - Gorjuše, Bohinjska Bistrica in Stara Fužina (v vseh treh družinah je okrog dvesto lovcev), so bili minulo soboto skupaj s Škofjeloškim lovskim pevskim zborom organizatorji 31. srečanja lovskih pevskih zborov in registov Slovenije.

Okrog tisoč lovcev se je zbralo v Bohinju, med njimi pa jih je dobrih petsto nastopilo dopoldan v posameznih nastopih v Danici in v domu Joža Ažmana v Bohinjski Bistrici. Srečanje so popoldan sklenili s skupnim nastopom v Danici in s pozdravi ter nagovorom najvišjih predstavnikov Lovske zveze in občine Bohinj ter podelitvijo priznanj.

Predsednik organizacijskega odbora letošnjega 31. srečanja Slavko Ličef je poudaril, da ima srečanje tudi velik turistični pomen za Bohinj, za sodelovanje pa se je zahvalil vsem, ki so pomagali pri pripravi srečanja.

Andrej Zalar

Nastopilo je 17 pevskih skupin (na sliki Lovski pevski zbor Medvode) in 23 skupin registov.

skih tečajev, na katerem bodo podelili tudi nagrade in diplome. Prijetna festivalna popestritev bo tudi predavanje o življenju in delu Ennija Morriconeja, ki bo 5. julija v Festivalni dvorani, velikega skladatelja bo predstavil njegov dolgoletni sodelavec Amedeo Tommasi.

Na letošnjem festivalu bo sodelovalo okrog 300 izvajalcev, na spremljajočih prireditvah pa pričakujejo 150 udeležencev. Festivalno prizorišče bodo Vila Bled, Festivalna dvorana, cerkev sv. Martina in radovljiška

graščina. "Lani je 17 koncertov obiskalo okrog 3000 obiskovalcev, letos smo jih pripravili 14 in spremljevalne prireditve. Publika je stalna, festival pa nam je uspelo ohraniti tudi zaradi spremljajočih prireditev in tekmovanj, ki so unikatne v evropskem prostoru. Letošnji program je nekoliko provokativen, saj ponujamo tudi kabaret, skratka, obetajo se dnevi zelo kakovostne zabavne in klasične glasbe, od skladb za kritike do takih za občinstvo," je dejal Brence. Okvir festivalu bo sli-

karska razstava *Donne mobile*, na kateri se bo predstavilo devet slikark iz Avstrije in iz Slovenije. Lanski festival je stal 20 milijonov tolarjev, za letošnjega je 3,5 milijona tolarjev prispevalo ministrstvo za kulturo, 5 milijonov tolarjev bo zagotovila blejska občina, 2 milijona tolarjev pa različni sponzorji. Naslednje leto bo festival praznoval prvo desetletje, ki ga bo poleg odličnega programa zaznamoval tudi priložnostni zlatnik.

Renata Škrjanc, foto: Tina Dokl

Hodil po zemlji sem naši v dežju

Gorenjski napevi, 150 zborov z domala štirin tisoč pevci (od tega desetina z Gorenjskega), nekoliko okrnjen program zaradi dežja, dokaj ubrano petje in vsem nevšečnostim navkljub veliko dobre volje - to so glavne značilnosti letošnjega 35. tabora slovenskih pevskih zborov, ki je bil minula nedeljo v Šentvidu pri Stični. Podobno kot letošnji se je doslej končal samo še peti tabor leta 1975: tedaj je zaradi silnega naliva kar nekaj zborov končalo svoj nastop v šentvidskih garažah in kletih, letos pa je kranjska folklorna skupina Ozara svoj na-

stop opravila v avli tamkajšnje osnovne šole, kajti preveč je deževalo in na asfaltu je bilo kar nekaj centimetrov vode. Predčasno je s prizorišča odšel tudi orkester slovenske policije, do konca pa so zdržali pevci z dirigentom Igorjem Švaro na čelu, ki je stalni gost Šentvida že od leta 1988. Kdo ve, morda pa je v njihovem vztrajanju tudi nekoliko simbolike - letošnji tabor je bil posvečen Gorenjski, njeni prebivalci pa so znani kot nekoliko bolj trmasti ljudje ... Z letošnjim taborom se je končal cikel Hodil po zemlji sem

naši, ki se je pred petimi leti začel na Dolenjskem in je do danes obšel vse slovenske pokrajine. Scenarist šentvidskih taborov Stane Peček napoveduje: "Prihodnji tabor bo pušljec, sestavljen iz najboljših pesmi tega cikla."

Kaj pa potem? Zamisli je kar nekaj, toda kljub temu - prisrčno vabljeni z idejami! V Sloveniji trenutno deluje skoraj 1600 raznovrstnih pevskih društev in skupin z okoli 60.000 člani in tolikimi zamislami, da lahko šentvidski tabori z njimi živijo še sto in več let!

Ilija Bregar

Piše Eva Senčar

Za 'knjigobrbce'

Stari, kje je moja dežela? (Dude, where's my country?), senzacionalistično nadaljevanje uspešnice *Neumni beli mošje Michaela Moora*, prevedel Dušan Rebolj, avtorja spremne besede Erica Johnson Debeljak in Erik Valenčič, Pasadena, Ljubljana 2004, 306 str.

Ko je Moore pisal svojo prvo uspešnico *Neumni beli mošje*, po vsem svetu lani in predlani najbolj prodajano neleposlovno knjigo, ni vedel, da bo žel svetovno slavo. Prvih petdeset tisoč izvodov je prišlo iz tiskarne dan pred usodnim 11. septembrom; tako so tovarnjaki, ki naj bi knjigo razvozili po knjigarnah, ostali pred nakladalnimi rampami. Za dolgih pet mesecev, kajti nekdo, založnik, je menil, da bi bilo potrebno cenzurirati knjigo, najbolje skupaj z avtorjem; preveč je bilo v njej žaljivosti za predsednika Busha. Kot zatrjuje Moore, so samovoljno založbe, ki je hotela knjigo spremeniti v papirno kašo - kaj takega pa je po ustavnem amandmaju, ki v ZDA zagotavlja svobodo govora, nekaj nezaslišanega - povsem naključno naredile konec knjižničarke, oziroma ena, ki je slišala njegov telefonski pogovor z založnikom; lastnik založbe (Regan Books) je medijski mogotec Rupert Murdoch. Naslednji dan je založba prejela nešteto pism preko elektronske pošte z grožnjami, da je prodajo knjige v Ameriki nemogoče prepovedati. Tako se je začela pot slavne uspešnice, napoved naslednje, ki je zdaj pred vami, pa je bila neiz-

ogibna, zlasti ker je Moore sam izjavil, da bo njegova prejšnja knjiga zagotovo zadnja, če ne bo uspešnica. V čem je torej fenomen avtorja, ki med odličji hrani tudi oskarja za dokumentarec *Bowling of Columbine*, emmyja za serijo *TV Nation in The Awful Truth*, nagrado za prelomno filmsko klasiko *Roger & Me* ter zlato palmo, ki jo je pred kratkim osvojil v Cannesu za film *Fahrenheit 9/11*? Je pravi sinonim za uresničitev ameriškega sna, sam pa ga ruši z razkrivanjem njegove druge plati: kako je Bush ukradel volitve s pomočjo svojega brata in pivskih kolegov svojega očka, kako bogati ostajajo bogati in o povezavah politikov z velikimi korporacijami, je pisal v *Neumnih belih mošjih Stari, kje je moja dežela* je nadaljevanje, le da njegova retorično zastavljena vprašanja zdajšnjemu ameriškemu predsedniku tokrat zvenijo jezno in zahtevajo: Je res, da so bin Lادنovi v zadnjih petindvajsetih letih večkrat poslovali z vami in vašo družino? Kakšno je "posebno razmerje" med Bushem in savdsko kraljevsko družino? Kdo je 11. septembra napadel ZDA - tip na dializi iz votline v Afganistanu ali vaši prijatelji Savdski Arabci? Zakaj ste dovolili, da je v dneh po 11. septembru po ZD letal zasebni savdski reaktivce, pobiral člane družine bin Laden in jih potem odpeljal iz dežele, ne da bi jih FBI ustrezno zaslišal? ... In kaj je to dom klobase? Klobasa je pri nas sinonim za laž, v Ameriki pa je to Whopper, ki je ime hamburgerja (prevajalčeva odločitev). Dom klobas je torej Bela hiša, Bush pa njihov največji proizvajalec do zdaj; klobas je več vrst: navadna kranjska je predsednikova trditve "Irak ima jedrsko orožje!"; ... Moore dokazuje zbira predvsem iz tiska in drugih medijev, ki se ukvarjajo z raziskovanjem. In še k fenomenu: Erika Johnson Debeljak piše, da je on natanko tisti lek, ki ga je zdravnik predpisal bolehnim demokratični velesili, da bi hitreje ozdravela. Na sceno prihaja kot že skoraj iztrebljena žival: levičarski patriot. Moore dela to, kar demokrati ne zmorejo: pomaga rušiti Busha.

Slikoviti kraji nudijo veliko likovnih motivov

Društvo likovnikov Cerklje je minuli konec tedna priredilo svoj prvi slikarski ex tempore, na katerem so sodelovali umetniki iz vse Slovenije.

Cerklje - Zamisel članice društva **Maje Zajc Sobočan**, sicer likovne pedagoginje iz cerkljanske osnovne šole, je zorela več let, priložnost za njeno uresničitev pa se je pokazala ob letošnji 850-letnici župnije Cerklje. Zanj bolj značilne glasbene prireditve, počastili pa jo bodo tudi z dvema likovnicama, poleg ex tempore minuli konec tedna še z jesensko likovno kolonijo na temo cerkva v občini Cerklje. V Društvu likovnikov Cerklje se družijo dvajset članov, prirejajo pa likovne delavnice, delovna srečanja z likovniki iz drugih društev, najtesnejše stike gojijo z društvi iz Kamnika, Radomelj in Mengša, obiskujejo galerije v Sloveniji in tujini. Pri organizaciji prvega slikarskega ex tempore je društvo izdatno finančno podprla občina Cerklje, tako da so lahko gostitelji poskrbeli za 38 gostov iz vse Slovenije. V petek so jim razkazali okolico, ki jo odlikuje ne le lepa narava, pač pa tudi bogata kulturna dediščina, potem pa jih prepustili obilju slikarskih motivov, ki se ponujajo v krajih pod Krvavcem. Naravna in kulturna dediščina vasi pod Krvavcem je bila namreč

Likovniki iz vse Slovenije na prvem slikarskem ex tempore v Cerkljah.

rdeča nit prvega slikarskega ex tempore, je povedala predsednica Društva likovnikov Cerklje **Julka Hrovat**. Slikarjem so razdelili papir in platna, le barve so prinesli svoje, nato pa so si sami izbrali motive in tehnike, v katerih so upodabljali Cerklje z okolico. V petek in soboto nastala likovna dela bodo orga-

nizatorji razstavili v župnijski dvorani sredi julija, ko bo v Cerkljah prireditev Rožna pot. Razstavo bodo odprli 9. julija. Na okrog osemdeset likovnih delih, ki so jih ustvarili gostje in tudi domači likovni umetniki, so zažarele lepote pokrajine in stavb v krajih, ki jih domačini zagotovo vidijo drugače kot

umetniki, zlasti še če jih obiščejo prvič. Umetnike sta ob njihovem prihodu v Cerklje v gostilni Češnar pozdravila tudi župan občine Cerklje **Franc Čebulj** in ravnatelj osnovne šole **Davorina Jenka Bogdan Sušnik**.

Danica Zavri Žlebir,
foto: Gorazd Kavčič

Poučno druženje učencev s konjeniki

Naklo - Člani konjeniškega društva Naklo so pred časom v sodelovanju z vodstvom osnovne šole in učiteljicami pripravili zanimiv prikaz starih kmečkih obrti, vprežnega poljedeljskega orodja, vozov za delo na kmetijah, prevoznitvo (furmance) in nedeljskih vozov, kot se reče zapravljiščkom, koleslju in kočiji.

Učenci so se porazdelili v štiri učne delavnice. Mojster kovač je pokazal obdelavo železa in podkoval konja, kolarji so izdelali pravo leseno kolo, sedlar jim je predstavil vso opremo, ki jo rabi konj. Prikazali so osnovno nego konja in vpreganje, posadili pa so jih tudi na konjske hrbte, kjer so se vsi odlično počutili, celo manj pogumni so sedeli na ponijih. Med predstavitvijo se je na obisk s kočijo pripeljal v spremstvu podpornateljice župan Ivan Štular. Na koncu sta oba Janeza v vlogi "šolskega avtobusa" z lojtrniki nazaj do šole odpeljala vse učence, nam je sporočil Janez Črnilec iz Konjeniškega društva Naklo.

50-letnico so počastili s svečanim zborom vseh gasilcev v občini Trzica pred domom krajanov v Jelendolu.

Gasilska praznovanja

50-letnico so v Jelendolu počastili s svečanim zborom vseh gasilcev.

Visoko, Jelendol, Podgora - Prostovoljno gasilsko društvo Visoko - Milje je v nedeljo proslavilo 80-letnico uspešnega dela. Ob jubileju so razvili prapor in podelili priznanja. Predsednik društva **Zdravko Žagar** je poudaril, da uspešno nadaljujejo z delom in uresničevanjem programa. Poleg priznanj za dolgoletno delo je društvo dobilo gasilsko odlikovanje I. stopnje GZ Slovenije. V PGD Jelendol - Dolina, ki ima 98 članov, so minuli konec tedna proslavljali zlati jubilej. V petek so na slovesnosti pregledali dosedanje delo in podelili društvena in občinska priznanja ter spominska darila; med drugimi tudi najstarejšemu in hkrati ustanovnemu članu

Francu Thalerju. V soboto pa je bil pred domom krajanov v Jelendolu svečani zbor gasilcev, ki se ga je udeležil tudi tržiški župan **Pavel Rupar**. Odlikovanje GZ Slovenije II. stopnje sta dobila **Anton Meglič (Dolina)** in **Valentin Kavčič (Jelendol)**, plamenico GZ Slovenije pa poveljnik **Jože Steiner**. Slovesno pa so zlati jubilej proslavljali tudi člani PGD Podgora. Praznovanje so začeli že v petek z meddruštveno gasilsko vajo, ga nadaljevali v soboto zvečer s slavnostno sejo in svečanim odprtjem zgorajjih prostorov doma, v nedeljo dopoldne pa z razvitjem novega društvenega prapora in prevzemom visokotlačne črpalke pri društvenem domu v Slatni. **A. Ž.**

Več kot stoletje tovarištva

Komendski gasilci so proslavili 110-letnico društva.

S svečano parado, podelitvijo priznanj in veselico so komendski gasilci proslavili 110-letnico.

Komenda - S slavnostno sejo društva in podelitvijo priznanj v petek zvečer in z veliko parado ter vrtno veselico v soboto je Prostovoljno gasilsko društvo Komenda proslavilo 110-letnico delovanja. Ponosni na jubilej, na delo, na dosežke so se gasilci enega najstarejših društev na Gorenjskem in v Sloveniji ob prazniku zahvalili krajanom, občini, županu občine **Komenda Tomaž Drolec**, Gasilski zvezi Komenda in predsedniku **Ivanu Hladetu** za vso podporo in pomoč v minulih letih.

Komendsko gasilsko društvo, ki je zadnje desetletje namenjalo posebno skrb izobraževanju in usposabljanju pred tem pa opremljanju za požarno dejavnost in varnost, ima tudi v prihodnje jasno začrtan cilj: skrb za požarno varnost vseh v občini Komenda, usposabljanje, preverjanje znanja na tekmovanjih in vzgoja mladih novih članov. Sicer pa skrbi za obstoj zaradi podmladka nimajo, je ugotovil predsednik društva **Matjaž Smolnikar**, saj imajo pri 244 članih v društvu tako mladince oziroma pionirje kot tudi veteranke. Slednje so na letošnjem državnem tekmovanju v Kočevju osvojile bronasto odličje.

Za tovarištvo, ki ga negujejo in povezujejo v trdno prijateljstvo na vseh področjih delovanja, pa jim je na koncu, ko so prejeli bronasto plaketo z vgravidirano letnico, priznanje Gasilske zveze Slovenije, ob predsedniku Gasilske zveze Komenda **Ivanu Hladetu**, čestital tudi župan **Tomaž Drolec**.

Ob jubileju so podelili tudi plakete in značke gasilskega veterana. Priznanja GZ Komenda III. stopnje so dobili **Nada Korbar, Aleš Mencigar, Peter Peterlin** in **Marija Vidmar**; I. stopnje pa **Iva Štebe, Plamenico III. stopnje GZ Slovenije** so dobili **Boštjan Dacar, Iztok Mencigar, Slavko Poglajen** in **Igor Potokar**; odlikovanje III. stopnje GZ Slovenije pa **Maks Juhant, Franc Sršen** in **Maks Smolnikar**.
Andrej Zalar

Kinološki dan na Lipcah

Lipce - Prikaz iskanja droge v avtomobilu in razstreliva s službenimi psi gorenjske policije ter nastop članov Kinološkega društva Jesenice s svojimi psi pri izvajanju šolskih vaj.

Kinološko društvo Jesenice deluje 18 let in vsako leto izvaja tečaj za šolanje psov, od osnovnega do usposabljanja službenih psov, prav tako imajo oddelek za šolanje psov reševalcev izpod plazov in ruševin. Včlanjenih je 80 lastnikov oziroma vodnikov psov z območja od Kranjske Gore do Radovljice, za katere pripravijo tradicionalno kresovanje in enkrat letno kinološki dan. Tokrat so se na vadišču na Lipcah zbrali 19. junija. Pred hudim nalivom je policist **Boris Brglez** uspel prikazati vaji s službenimi psicama gorenjske policije pri iskanju droge v avtomobilu in razstreliva v lesenem zaboju, sedem članov kinološkega društva pa je s psi različnih pasem pokazalo šolske vaje. Predsednik jeseniškega kinološkega društva **Brane Pirc** pravi, da je kinološki dan namenjen predvsem druž-

nju članom in da pokažejo ostalim občanom in prijateljem kinologije, kaj se da v društvu naučiti. Zjutraj so psi opravljali izpite, tudi nov, t. i. BBH izpit, ki ga mora pes z vodnikom oziroma lastnikom narediti v urbanem okolju in ga je prinesel vstop v Evropsko unijo. "Najprej vodnik opravi pisni del, nato s psom vaje na poligonu in v vasi ali mestu. Psi se srečujejo s kolesarji, ljudmi na rolerjih, z drugimi psi, skupino ljudi. Vse to mora pes mirno prenesti," razlaga **Brane Pirc**.

Nov izpit bo obvezen za pse, ki se bodo skotili letos in naprej. Po 30-letnih izkušnjah pri šolanju psov je **Brane Pirc** prepričan, da se da izšolati prav vsakega psa. "Problem so tu le vodniki oziroma lastniki psov, sam pes pa ni nobeden problematičen. Pes je odraz svojega lastnika." **M. K.**

Člani so s svojimi psi pokazali osnovne vaje. Poleg, sedi, leži je najmanj, kar mora pes brezpogojno ubogati.

Župan občine Škofja Loka **Igor Draksler**,
Vas vljudno vabi na

Slavnostno akademijo ob dnevu državnosti

ki bo v petek, 25. junija 2004, ob 20. uri
na Škofjeloškem gradu.

Kulturni program:

- Jan Plestenjak
- Mestni pihalni orkester Škofja Loka
- Darja Švajger

Po slavnostni prireditvi bo samostojni
koncert Jana Plestenjaka.

(vstop prost)

(V primeru slabega vremena bo prireditev v športni dvorani Poden)

Občina Škofja Loka, Plestenjakova ulica 2, Škofja Loka

LIDL

... je poceni!

**Posebna ponudba od 21. 6. do 26. 6.

21% ceneje!

~~46 SIT~~
0.19 €

36 SIT
0.15 €

Kivi kos**

50% ceneje!

~~237 SIT~~
0.99 €

118 SIT
0.49 €

Korenja z zelenjem šop**

40% ceneje!

~~356 SIT~~
1.49 €

213 SIT
0.36 €/kg 0.89 €

Zgodnji krompir 2,5 kg**

50% ceneje!

~~237 SIT~~
0.99 €

118 SIT
0.49 €

Bučke kg**

od srede,

23. junija

Dolžina približno 210 cm!

Kolut za kabel, 50 m

- termično stikalo z dvojno zaščito (zaščita pred pregretjem in ponovnim zagonom)
- stabilno ogrodje iz pocinkane jeklene cevi
- koluta iz umetne mase, odporne proti udarcem
- 4 vtičnice z varovalnim kontaktom z otroško zaščito
- z vodenjem kabela
- 3 leta garancije!**

4.754 SIT
19,90 €

Profesionalni ribiški komplet

- dvodelna tekmovalna palica iz karbona/steklenih vlaken, ročaj iz pite ali penaste gume, z držalom za palico, palica dolga pribl. 210 cm
- valjček s tremi krogljicami ležaji iz visokotrdne umetne mase s kovinskimi ročajem in 50 m posebne vrvice "antihvst", razmerje 5,2 : 1
- priložna torba in sortirna škatala z bogato vsebino: svinčene uteži v dozimi pločevinki, instrument za snemanje trnka, gumijast črv, gumijasta ribica, glava jig, wobbler, blestivka in še veliko več

komplet

4.754 SIT
19,90 €

S torbo in priborom!

Zložljiv stol za ribiče

- stabilen kovinski okvir
- prevleka iz vzdržljivega blaga iz poliestra
- z mrežastim žepom spredaj in zadaj
- barve: temno zelena, temno modra in črna
- mere raztegnjenega stola: pribl. 54 x 47 x 57 cm

2.387 SIT
9,90 €

Nosilnost največ 5 kg

Sak

- mreža iz nailona, odporna proti trganju, mere: pribl. 39 x 34 x 24 cm
- teleskopska palica iz aluminija
- nastavljiva dolžina od pribl. 77 do 142 cm

1.670 SIT
6,90 €

Ribiški pribor

- priložna sortirna škatala, mere: pribl. 29 x 18 x 5 cm
- vsebina: 1 pločevinka z vabami, 1 pločevinka z različnimi svinčnimi utežmi, 5 svinčnic, 50 trnkov za predvrvice, različne velikosti, 2 navijalca za predvrvice, 1 posebni odpenjalec trnkov, 12 vrtljivk, 12 vrtljivk s karabini, 20 omejevalcev vrvice (normalni in fluorescentni), 16 različnih pločev (palična lučka, tekoča voda, neroparska riba itd.)

komplet **2.628 SIT**
11 €

Nastavljivi pasovi za čez ramel

Ribiška torba

- iz vzdržljivega blaga iz poliestra
- 2 ločena prostora za palico in več žepov za pribor
- 2 ročaja in nastavljivi oblaženi pasovi za čez rame
- dolžina: pribl. 147 cm

2.628 SIT
11 €

Škatala z ribiškim priborom

- sortirna škatala, mere: pribl. 31,4 x 21,5 x 5 cm
- vsebina: 1 držalo za palico, 1 karbonska jeklena kleščica, 3 pločvi, 6 lesenih pločev, 6 dolgih pločev, 1 instrument za odpiranje gobca, 1 škarje za vrvice, 1 škatala z 90-gramskimi svinčnimi utežmi, 10 paličnih lučk, 12 svinčnih uteži za potopitev na dno, 10 gumijastih vab, 6 žlic, 6 upirak, 25 trnkov, 15 vrtljivk, 4 wobblerji, 3 glave jig, 2 zvončka za palico, 10 gumijastih obročk

komplet **4.038 SIT**
16,90 €

Ribiški dežnik

- prevleka iz vzdržljivih umetnih vlaken
- vilina nastavljiva od 144 do 220 cm
- premer: pribl. 180 cm
- s konico, ki jo lahko zapicite v zemljo

3.321 SIT
13,90 €

Prodajalne Lidl v vaši bližini: **Klagenfurt/Colovec (4 x):** Durchlaßstr. 6, Rosentaler Str. 83, Ebentaler Str. 164/Südring, August-Jaksch-Str. 48; **Villach/Beljak (2 x):** Maria-Gailer-Str. 21, Badstubenweg 89; **Spittal na Dravi:** Kaschatstr. 39; **St. Veit/Št. Vid na Glini:** Lastenstr. 9; **Graz/Gradeč (6 x):** Eggenberger Allee 6, Liebenauer Hauptstr. 164, Karlauer Str. 26, Wiener Str. 196, Kämtner Str. 328, Triester Str. 426; **Deutschlandsberg:** Frauentaler Str. 73; **Feldbach:** Gleichenberger Str. 66; **Fürstenfeld:** Körmender Str. 15; **Voitsberg:** Conrad-von-Hätzendorf-Str. 51; **Lienz:** Kämtner Str. 63.

Lidl Austria GmbH
Josef-Brandstätter-Str. 2B
A-5020 Salzburg

Cene v SIT so zgolj informativne in odvisne od množičnih razmerij. Vključujejo vse davke in so garantovane po srednjem tečaju Banke Slovenije na dan 18. 6. 2004. Pevčina sredstva so izključno evri (€). Delovanje ni vitico v ceno. Izdelki v akciji so lahko razprodani že prvi dan ponudbe, zato vas prosimo za razumevanje. Kluge je namenjena končnim potrošnikom in je nepredajalna v obliki prodajnih količin. Hvalimo vas za vaše obisk. Napolni in vidljivi napoje, steni pri senku. Posebno velja do izhoda akcije ali razprodaje izdelka.

www.lidl.at
www.lidl.si

Bogat praznik vaterpolistov

V bazenu in ob njem Pod skalco v Kamniku so pripravili 11. dan vaterpolistov, praznovanje pa je bilo letos še posebej slovesno, saj so počastili tudi 30. obletnico Vaterpolske zveze Slovenije.

Kamnik - Druženje slovenskih vaterpolistov se je začelo že v petek popoldan, ko so odigrali prvi krog tekmovanja vaterpolisti do 16 let. Tekmovanje se je nadaljevalo v soboto, ko so se mladim do 16 let pridružili še igralci mini vaterpola do 11 let. V obeh kategorijah so slavili mladi Triglavani.

V bazen so skočili tudi veterani, najboljša pa je bila ekipa Žusterne. Kasneje so se pomerili še vaterpolisti do 13 let, ko sta se srečali selekciji reškega Primorja in selekcija Slovenije, boljši pa so bili gostje iz Hrvaške, ki so zmagali s 7:15.

Vse tekme so napovedale vrhunec sobotnega večera, ki se je začel s priložnostno proslavo ob jubileju Vaterpolske zveze, ki se je pred tridesetimi leti ločila od Plavalne zveze Slovenije. Sedanja predsednik Vaterpolske zveze Slovenije **Matjaž Rakovec** se je s priložnostnimi darili zahvalil dosedanjim vodilnim mozem zveze Mateju Beciču, Iztočku Kraševcu in Jožetu Jenšterletu, ki ob koncu prireditve pa so zaslužene pokale in medalje prejeli najboljše ekipe v letošnjih državnih prvenstvih za mlade kategorije. Mladi Triglavani so si letos zaslužili naslov prvakov v kategoriji do 13 in do 15 let.

Vrhunec sobotnega dne je bila prijateljska tekma med našo in Hrvaško reprezentanco, Hrvatje pa so zanesljivo ugnali naše vaterpoliste.

Za konec druženja so prijateljsko tekmo odigrali še člani naše in hrvaške članske reprezentance, boljši pa so bili Hrvatje, ki so slavili s 5:13 (0:3, 3:3, 1:4, 1:3). V izbrani vrsti trenerja Igorja Štirna je bilo še kako čutiti odsotnost centra Primoža Troppana, pa tudi neuigranost

naše reprezentance, ki letos nima pomembnih mednarodnih tekmovanj. Hrvatje seveda čaka nastop na olimpijskih igrah, del priprav pa so te dni opravili tudi v Kranju.

Od reprezentančnih nastopov sta se med tekmo poslovila **Krištof Štromajer** in **Tadej Pera-**

novič, ki jima je predsednik VZS **Matjaž Rakovec** izročil priložnostni darilo, gledalci pa so ju nagradili z bučnim aplavzom. Prav tako za reprezentanco ne bo več igral **Vladimir Pajič**, ki pa ga tokrat v Kamniku ni bilo.

Jože Marinček,
foto: Gorazd Kavčič

NOGOMET

Nogometaši Triglava še močnejši

Kranj - Članska ekipa Supernove Triglava, ki je v zadnji tekmi te sezone prejšnji teden v pokalnem tekmovanju s 7:1 premagala ekipo Jesenic, je že na začetku prestopnega roka močnejša za dva nova igralca. Z Bleda bo namreč v Kranj prišel odlični vezist **Samo Štojs**, iz Zirov pa drugi najboljši strelca tretje lige-center **Damir Čresnik**. "Oba imata zdrave športne ambicije in sta za naše mlado moštvo že kar zrela igralca. Damir je zabil 19 golov. Samo je bil že lani naša želja. Oba v bistvu sodita v to nogometno okolje, želita igrati v višji ligi. Pogovarjamo se še z nekaj igralci, vendar pa nas v to ne sili kadrovska stiska. Imamo 32 igralcev, pet odličnih vratarjev (štirje od njih so oblekli ali oblačijo dres slovenskih reprezentanc), obenem pa mora biti vsakomur jasno, da je konkurenca izredna. Izbrali smo tudi novega opremljevalca kluba. Podjetje Ložunke Inženiring iz Ljubljane je pokazalo izredno posloven odnos, oprema Legea pa je vse bolj pogosta na tržišču," je povedal **Miran Šubic**, direktor kluba. Kranjčani so samo iz mladinske vrste te dni dobili 12 novih igralcev. "Triglav lahko 'oskrbuje' tretjeligaša ali nekaj nižjeligašev. Imamo sposobne, pridne fante, ki pa vsi ne morejo igrati v drugi ligi, kjer tekmujemo. Zato se bomo nekaterim tudi zahvalili za sodelovanje, morda se bodo lažje uveljavili drugod," je dejal o kadrovskega stanju **Miran Šubic** in dodal: "Imamo tudi dva nova trenerja mladih - oba že izkušena v slovenskem prostoru. Sašo Eržen prihaja iz NK Sava, Aleš Kenda je začel svojo trenersko pot pri nas, zdaj se vrača."

Pri NK Triglav načrtujejo začetek priprav v prvem tednu julija, želijo pa si drugo ligo z 12 člani.

V.S.

Poletje z nogometom

Kranj - Verjetno tudi ti želiš zabijati gole ali braniti vrata kot asi evropskega nogometa na Portugalskem? Stopi na pot nogometaša in se udeleži poletne nogometne šole TRIGLAV, ki bo potekala od 28. junija dalje na stadionu v Kranju. Šola bo trajala vsak dan od 9. do 16. ure. Organizirana bosta dva nogometna treninga, kopanje in druge aktivnosti. Poskrbljeno bo za malico in kosilo, ves čas pa bodo z mladimi nogometaši tudi trenerji nogometnega kluba Triglav.

Poletna nogometna šola je namenjena otrokom, rojenim 1991 in mlajšim. Prijave zbirajo do 24. junija na naslov: ND Triglav 2000, poštni predal 247, 4000 Kranj, lahko pa se prijavite tudi po elektronski pošti na nk.triglav@sio.net. Če vas kaj posebej zanima, vam je na voljo profesor **Rajko Korent** vodja šole po tel. 031 850 119. Nogometna šola Triglav je uveljavljena in znana, mladi nogometaši pa bodo v poletni šoli lahko do 16. julija.

V.S.

ATLETIKA

Prezelj zmagal na evropskem pokalu

Kranj - V slovenski atletski reprezentanci, ki je minuli konec tedna nastopila na evropskem pokalu skupine B v Istanbulu, so bili tudi trije gorenjski atleti. **Rožle Prezelj**, član AK Kranj, je skočil v višino 227 centimetrov in z zmago potrdil visoko mednarodno kakovost. **Matic Osovnikar** iz Škofje Loke, sicer član ljubljanskega Massa, je bil v teku na 100 metrov drugi s časom 10,21. Obetavni mladinec **Cene Šubic** iz Zirov, ki tudi tekmuje za Mass, je v teku na 3000 metrov z zaprekami osvojil osmo mesto, pri tem pa je tako nesrečno padel, da se je poškodoval. Osovnikar je tekel tudi za štafeto 4 x 100 metrov, ki je zasedla drugo mesto.

Na mednarodnem atletskem mitingu, ki ga je v soboto na štadionu v Šiški pripravil AD Kronos, so gorenjski atleti in atletinje dosegli dvanajst zmag. Pri pionirjih so zmagali **Rožle Mihelič** v teku na 300 metrov (38,16), **Rok Ravnikar** v metu krogle (13,08) in **Sabina Stenovec** (vsi AK Triglav) v metu krogle (8,19), pri mlajših mladincih **Jurij Demšar** (AK Škofja Loka) v teku na 100 metrov (11,23), **Alex Rwankuba** v skoku v daljino (626), **Saša Kampič** v metu kopja (43,96) in **Nuša Perčič** (vsi AK Triglav) v skoku v daljino (494), pri starejših mladincih **Jure Kovač** v teku na 400 metrov (49,50), **David Celar** v skoku v daljino (693) in **Matic Jovanovič** (vsi AK Triglav) v teku na 100 metrov (11,22), pri članih in članicah pa **Eva Prezelj** (AK Kranj) v skoku v daljino (539) in **Edi Okič** (AK Triglav) v metu diska (42,85). Na drugo mesto so se uvrstili **Matic Platiša**, **Grega Kalan** (oba AK Škofja Loka), **Petra Perčič**, **Rožle Mihelič**, **Teja Zupan**, **Anže Šetina**, **Eva Pretnar**, **Matej Štefančič** (vsi AK Triglav) in **Marko Prezelj** (AK Kranj), na tretje pa **Jera Hribar** - **Naglič**, **Špela Sajovic**, **Tedy Draksler**, **Grega Retelj**, **Tomaž Janežič** (vsi AK Triglav), **Matic Ovsenek** (AK Škofja Loka) in **Maja Mohorič** (AD Železniki). C.Z.

ŠPORTNO PLEZANJE

Golob in Grosova nepremagljiva

Koper - V soboto se je v poznih večernih urah na pomolu ob mestnem kopališču v Kopru končala letošnja druga tekma v balvanskem plezanju za državno prvenstvo. Pri zmagah je šele superfinale odločil o zmagovalki. Vse tekmovalne smeri sta namreč **Natalija Gros** in **Mina Markovič**, sicer članici naše državne reprezentance, preplezali v prvem poskusu. V superfinalu pa je bila prepričljivo boljša Grosova.

V moški konkurenci so bili na startni listi vsi naši najboljši plezalci. Že prvi nastopi so pokazali, da so smeri izredno zahtevne. **Jure Golob** je že takoj v prvi smeri pokazal, da je resen kandidat za zmago, nekje na polovici tekmovanja pa je bilo jasno, da hiti zmagi naproti. Kot edini tekmovalc je preplezal vse smeri in to v prvem poskusu, skupaj s Čehovinom pa sta bila tokrat prepričljivo boljša od konkurentov. Za oba pa je bila to tudi zelo dobra priprava pred bližnjim evropskim prvenstvom v Leccu, kamor odhajata že sredi prihodnjega tedna. Njuna disciplina je na sporedu že v četrtek, medtem ko je v soboto in nedeljo na sporedu še težavnost za preostali del naše reprezentance.

Rezultati iz Kopa: ženske: 1. **Natalija Gros** (AO Kranj), 2. **Mina Markovič** (ŠPO PD Ptuj), 3. **Maša Ribnikar** (ŠPO Tržič), 4. **Asja Gosar** (ŠD Triumf), 5. **Ana Kosmač** (AO Žiri).

Moški: 1. **Jure Golob** (AO Rašica), 2. **Urh Čehovin** (AO Lj. - Matiča), 3. **Matej Sova** (ŠPO Tržič), 4. **Matevž Pintar** (PK Škofja Loka), 5. **Klemen Bečan** (ŠPO Tržič). **Tomo Česen**

ŠAH

Luka Lenič zanesljiv zmagovalc

Lesce - Kvalifikacijski turnir za nastop na 14. državnem prvenstvu v šahu, ki je bil od 10. do 17. junija v Lescah, je minil v znamenju mladih.

Prvo mesto je osvojil 16-letni **Luka Lenič**, predlanski svetovni prvak v skupini do 14 let, lani pa evropski prvak v aktivnem šahu, in absolutni skupini do 18 let. Drugo mesto je prav tako pripadlo še enemu 16-letniku, **Juretu Zorku** iz LŠK Metalka Trgovina. Tretji je bil mednarodni mojster **Igor Jelen**, ŠD dr. Milan Vidmar iz Ljubljane.

Najboljša domača igralca sta bila **Janez Kozamernik** in **Petek Primož**, oba ŠD Gorenjka Lesce, ki sta se uvrstila na 6. oz. 7. mesto. Prvo in drugo uvrščeni sta si zagotovila nastop na državnem prvenstvu, ki bo istočasno tudi 12. memorialni turnir Vasje Pirca. Prvenstvo bo potekalo od 28. junija do 4. julija v Mariboru, pravico do udeležbe pa ima samo deset igralcev.

Domači šahovski klub ŠD Gorenjka Lesce, se je ponovno izkazal z dobro organizacijo. Za korektno vodenje turnirja, zasluži pohvalo tudi mednarodni šahovski sodnik **Drago Šiftar** iz Radovljice.

Oskar Orel

VESLANJE

Še eno drugo mesto za naš dvojni dvojec

Luzern - Z nedeljskimi finalnimi obračuni se je na Rotseeju v Luzernu končala letošnja sezona svetovnega pokala v veslanju. Najbolje od naših sta ponovno nastopila aktualna olimpijska prvaka v dvojnem dvojcu **Iztok Čop** in **Luka Špič**, ki sta tudi v Švici, podobno kot na tekmi v Münchnu, na koncu morala priznati premoč Italijanov **Rossana Galtarossa** in **Alessia Sartorija**, ki sta imela na tekmi več moči kot blejska veslača. Naša veslača sta se jima tokrat bolj približala, kar dva meseca pred olimpijskim nastopom v Atenah seveda daje upanje na obranitev naslova olimpijskih prvakov. V velikem finalu Luzerna je nastopil tudi naš četverec. **Brata Tomaž in Miha Pirih** ter **Gregor Sračnjek** in **Jani Klemenčič** so na koncu osvojili peto mesto.

V B finalu med enojci je bil **Davor Mizerit** četrti in skupno deseti, v dvojcu brez krmarja pa sta **Andrej Hrabar** in **Matija Pavšič** osvojila tretje in skupaj deveto mesto.

V.S.

Rad bi prišel do Formule 1

Mladi slovenski dirkač **David Rotar** ne skriva želje, da bi bil rad prvi Slovenec v najhitrejših dirkalnikih.

Medvode - Slovenski dirkač **David Rotar** iz Podsmreke pri Brezovici, ki že nekaj let uspešno dirka v kartingu v Italiji, je letos napravil korak naprej v karieri in je začel dirkati tudi v italijanskem prvenstvu enosedelnih dirkalnikov Formule Renault Monza. Ti veljajo za eno od odskočnih desk k hitrejšim dirkalnikom, morda tudi do Formule 1. **David**, ki se je bencinskemu športu zapisal že kot otrok, pravzaprav ne skriva želje, da bi bil prvi Slovenec, ki bi mu uspel preboj v najelitejše avtomobilsko tekmovanje. Sicer pa imajo pri Rotarjevih bencin očitno v krvi, saj je tudi **Davidov** oče **Anton** dirkal v kartingu in leta 1980 prvič osvojil naslov državnega prvaka. **David**, ki bo v začetku prihodnjega meseca dopolnil šele 16 let, ima v žepu že pet zaporednih državnih naslovov, po koncu sezone 2002 je za dosežke dobil tudi kristalno čelado AMZS. K iskanju možnosti za dirkanje v Italiji, ga je vodila želja, po napredovanju in dodatnem brušenju svojega dir-

David Rotar v svojem dirkalniku in družbi TV voditeljice **Anje Tomažin**.

kaškega talenta, v tem pogledu pa je naša zahodna sosedja pravi poligon, na katerem so se kalili tudi takšni dirkaški asi kot so pokojni **Ayrton Senna**, zdajšnji dirkači **Formule 1** **Jenson Button**, **Jarno Trulli**, **Giancarlo Fisichella** in še številni drugi.

Skupaj s svojim moštvom **Mascheroni Corse** iz Monze se je **David Rotar** medijem in gostom predstavil v Renaultu Kalan v Medvodah, kjer je orisal načrte za letošnjo sezono (čaka ga še zahtevna dirka za Evropsko prvenstvo v kartingu in še štiri dirke Formule Renault Monza), zelo nazorno pa je predstavil dirkalnik Formule Renault Monza, ki ga poganja 120 konjskih moči, doseže pa kar 230 kilometrov na uro. Na prireditvi so med drugim nastopili člani plesne šole Bolero, pevec **Vojo Džuran**, hitrega **David** pa je prišla pozdravit tudi TV voditeljica **Anja Tomažin**, ki si ni predstavljala, da lahko tako mlad fant obvlada takšen dirkalnik.

Matjaž Gregorič

Kranjskogorci si želijo naslov prvakov

Ta konec tedna bo v hali Podmežakla na Jesenicah potekal zaključni turnir državnega prvenstva v hokeju na rolerjih, ekipa organizatorjev, IZID Kranjska Gora, pa se bo z vsemi močmi borila za svojo prvo zvezdico.

Kranjska Gora - Konec aprila se je začelo, ta konec tedna pa se bo na Jesenicah končalo letošnje državno prvenstvo v tako imenovanem in-line hokeju, oziroma hokeju na rolerjih. V veliki finale se je uvrstilo šest najboljših ekip po rednem delu tekmovanja: IZID Kranjska gora, Mission Asa, Dinamiti Horjul, Pyranha Piran, Strele in Dolenjske Toplice.

Največ točk na lestvici, kar 24., ima po rednem delu ekipa gostiteljica zaključnega turnirja, ekipa IZID Kranjska Gora, ki je v trinajstih tekmah zabeležila kar dvanajst zmag in le enkrat izgubila: proti ekipi HK Dolenjske Toplice. "Naša ekipa je do sedaj zabeležila najboljši rezultat leta 2002, ko smo osvojili 2. mesto v pokalu in 3. mesto v državnem prvenstvu. Letos smo seveda z izkupičkom rednega dela in prvim mestom še kako zadovoljni, je pa res, da je urnik tekmovanja v dveh mesecih zelo naporen, saj med tednom fantje trenirajo, ob koncu tednov pa so tekme. Ekipo odlično vodita trener Matjaž Kopitar ter njegov pomočnik Mišo Hafner, ki skupaj s kapetanom moštva Slavkom Mertljem skrbita za res fantastično vzdušje v moštvi," pravi vodja ekipe kranjskogorske ekipe, ki že deveto leto deluje v okviru ŠD Kranjska Gora,

Vodilna ekipa po rednem delu tekmovanja IZID Kranjska Gora, se že pripravja na finalno tekmovanje pred domačimi navijači.

Roman Reš in dodaja, da je organizacija finalnega tekmovanja sicer velik zalogaj za njihovo sekcijo, da pa se fantje na velik dogodek dobro pripravljajo, da je vzdušje v ekipi odlično in da si še kako želijo naslova državnih prvakov. Pri tem so za pomoč hvaležni sponzorjem na čelu z občino Kranjska Gora, IZID Computersom, Agenciji Julijana turizem Kranjska Gora, HTP Gorenjka, Gostilni pri Rudiju, Šotorom Petre iz Žalca in vsem drugim.

Po rednem delu prvenstva se je na drugo mesto z 20 točkami uvrstila ekipa aktualnih držav-

nih prvakov iz Kranja, Mission Asa, ki je osemkrat zmagala, enkrat izgubila in štirikrat igrala neodločeno, ter prav gotovo ne namerava zlahka slovesa najboljših prepustiti drugim. Ekipa Horjul Dinamitov je z osmimi zmagami, tremi porazi in dvema neodločenima izidoma osvojila 18 točk in tretje mesto. Na lestvici sledijo ekipe Pyranha Pirana in Strel, s prav tako po 18 točkami, ekipa Dolenjskih Toplic, ki je še zadnja "ujela" finale, pa je zbrala 15 točk. Sledijo: Hyper Cifra s 14 točkami, Utik s 13 točkami, Scorpions s 12 točkami, KŠ Kranj in Troha Pub s

po 8 točkami, X-i in Piščanci Postojna s po 4 točkami ter na zadnjem, 14. mestu ekipa Črnih vran s 3 točkami. Tako se bosta za obstoj v 1. ligi borili ekipi Piščancev Postojna in Črnih vran, ki se bosta pomerili z najboljšima ekipama 2. lige, ekipama Brezovica in Hervisa.

Finale 1. lige bo v dvorani Podmežakla na Jesenicah potekalo to soboto in nedeljo. Začelo se bo v soboto ob 9. uri s tekmo Horjul - Strele, sledile pa bodo tekme Mission Asa - Piran, IZID Kranjska Gora - Dolenjske Toplice, Horjul - Mission Asa, Piran - Dolenjske Toplice, IZID Kranjska Gora - Strele, Horjul - Piran, Strele - Dolenjske Toplice in kot zadnja sobotna tekma predvidoma ob 18.20 še IZID Kranjska Gora - Mission Asa. Tudi nedeljski spored se bo začel ob 9. uri, prvi pa se bosta pomerili ekipi Mission Asa in Strele. Sledile bodo tekme: Horjul - Dolenjske Toplice, IZID Kranjska Gora - Piran, Mission Asa - Dolenjske Toplice, Piran - Strele in IZID Kranjska gora - Horjul. Ob 16.30 bo mali finale za 3. mesto, ob 17.40 pa finale za naslov prvakov. Okoli 19. ure je predvidena sklepna slovesnost s podelitvijo pokalov najboljšim.

Vilma Stanovnik, foto: Tina Dokl

Košarkarski jubilej v Škofji Loki

Škofjeloški košarkarski delavci letos slavijo pol stoletja obstoja kluba, vrhunec praznovanj pa sta bili petkova slavnostna akademija in sobotni dan košarke.

Škofja Loka - Slavnostno akademijo so košarkarji pripravili v Loškem odru, nekdanjim

in sedanjim košarkarjem in košarkarskim delavcem pa so se pridružili tudi škofjeloški župan

Igor Draksler, predsednik Košarkarske zveze Slovenije Dušan Šešok, državni sekretar za šport dr. Jakob Bednarik ter številni predstavniki sponzorjev škofjeloškega košarkarskega kluba, katerega posebnost je, da združuje tako ženske kot moške košarkarske ekipe.

Kot je v pozdravu gostom poudaril predsednik kluba **Andrej Majce**, je loška košarka doživljala vzpone in padce, vendar se je klub ohranil in delal z veliko volje posameznikov, od igralcev do trenerjev in organizatorjev dela v klubu. Predsednik Andrej Majce je nato na petkovi slovesnosti podelil male in velike nagrade, ki so jih prejeli: Anka Skrušny, Melita Rebič, Branko Selak, Anton Papež, Ludviki Leben, Ivan Hafner, Igor Draks-

ler in Boris Čajič ter Občina Škofja Loka, Mercator d.d. Ljubljana, Organizacijski odbor 20. EP za mladinke, Unitech TGC, d.o.o., Škofja Loka, Odeja, d.o.o. Škofja Loka, Marmor, d.o.o., Hotavlje in KZS Ljubljana.

Košarkarji so praznovanje v soboto nadaljevali na Mestnem trgu, kjer so se jim pridružili tudi drugi škofjeloški športniki, saj so mladi prejeli priznanja za uspešno delo in nastope na tekmovanjih. Ob modnih revijah in plesnih nastopih seveda ni šlo brez igranja košarke. Med seboj so se merili mladi in malo manj mladi, na koncu pa je vse skupaj zvečer iz mesta pregnal dež.

Vilma Stanovnik, foto: Tina Dokl

Na Mestnem trgu je bilo v soboto živahno ves dan, saj so se med seboj pomerili košarkarji in košarkarice vseh generacij, tudi najmlajši.

ROKOMET

Zmagala Krmelj in Duplje

Duplje - V počastitev praznika občine Naklo je društvo Partizan Duplje priredil tradicionalni rokometni turnir. Sodelovale so moške ekipe Krmelja, Borovelj, Loke United in Dupelj ter ženska moštva iz Borovelj, Izole, Sevnice in Dupelj.

V predtekmovanju moških je Krmelj premagal Borovlje s 14 : 10, Duplje pa Loko z 10 : 6. V finalu je Krmelj premagal Duplje z 12 : 6, v tekmi za 3. mesto pa Borovlje Loko United s 14 : 13. Najboljši strellec je bil Papež (Krmelj), najboljši vratar Logar (Krmelj) in najboljši strellec Dolinar (Loka United). V tekmovanju žensk je v predtekmovanju Izola s 14 : 3 premagala Borovlje, Duplje pa Sevnico s 4 : 3. V tekmi za tretje mesto je Sevnica premagala Borovlje s 6 : 3, v finalu pa Duplje Izolo s 15 : 4.

Za najboljšo igralko so izbrali Krehljevo (Izola) in za najboljšo vratarko Leničevo (Duplje), najboljša strelka pa je bila Žontarjeva (Duplje).

Jože Košnjek

BALINANJE

Trata vztraja na vrhu

Kranj - Tudi po odigranem 8. krogu je na vrhu lestvice v super ligi Lokateks Trata, ki je doma premagala Krim Špico (19:5). Še lažje delo je z Ilirijo Zabiče imel Pekarna Vrhnika Center (22:2), zmagale pa so tudi Huje proti Hrastu Kobjeglava Tupelče (18:6). Bistrica je doma klonila proti Slogi (10:14), Jesenice pa na gostovanju proti Skali Vulkanizerstvu Hrvatci (15:9). Trata vodi z 20 točkami, sledijo Center (19), Sloga (16), Krim Špica (12), Bistrica (11), Huje so osme (9), Jesenice pa zadnje (7).

V 1. ligi je Planina slavila v gosteh proti Jadranu Hrpelje Kozina z 8:16, Primskovo pa je potegnilo krajši konec v srečanju z Brdom (15:9). Vodi Jadran Izola (20), Primskovo ima na četrtem mestu 13 točk, Planina na sedmem 11 točk.

V 2. ligi vzhod so Mengšani doma odpravili Trzič z 20:4. Čirče VAN-DEN ni bilo kos domačemu Velenju Premogovnik (16:8), Radovljica Alpetour pa se je z mago proti Fužinam (16:8) zavihetela na vrh lestvice. Radovljičani imajo 18 točk, Velenje Premogovnik in EIS Budničar točko manj, četrti Gitas Karcher Mengeš ima 17 točk, pete Čirče VAN-DEN 16, osmi Trzič pa 6 točk.

Simon Šubic

SMUČARSKI SKOKI

Skakalci za XV. Pokal Trziča

Sebenje - Skakalna sekcija pri SK Trifix Trzič je bila prejšnji konec tedna organizator tekmovanja v smučarskih skokih in nordijski kombinaciji za XV. pokal Trziča. Nastopili so cicibani, dečki in deklice ter mladinci in člani. Mladinci so 16 let in 18 let ter člani so tekmovali za Pokal Cockta v nordijski kombinaciji.

V najmlajši kategoriji cicibanov je zmagal Mitja Drinovec (SK Trifix Trzič), med dečki do 11 let je bil najboljši Albreht Urh (SK Trifix Trzič), med dečki do 13 let Aleš Oblak (SSK Stol Žirovnica), med dečki do 15 let Anže Zaplotnik (SK Trifix Trifix), med mladinci do 16 let Primož Roglič (SK Zagorje), med mladinci do 18 let Anže Obreza (SK Triglav), med člani pa Andraž Kern (SK Triglav). V kategoriji deklic do 11 let je zmagala Manja Pograjc (SK Zagorje), med deklicami do 14 let Verena Poch (Zahomec, AVT), v absolutni ženski kategoriji pa je bila najboljša Tanja Drage (Zahomec, AVT).

V.S.

JELOVICA

Lesna industrija d.d.

JELOVICA
lesna industrija, d.d.
ŠKOFJA LOKA
Kidričeva cesta 58

Zaradi povečanega obsega dela v proizvodnji montažnih hiš v Preddvoru vabimo k sodelovanju

LESARSKÉ TEHNIKE, MIZARJE, TESARJE, LESARJE

(lahko tudi začetnike oz. delavce drugih poklicev z veseljem do dela v lesarski stroki)

Ponudbe pošljite na naslov: JELOVICA, lesna industrija, d.d., Kidričeva cesta 58, področje kadri, 4220 Škofja Loka.

Dodatne informacije dobite po telefonu 04 5113 237, 04 5113 235.

Vljudno vas vabimo na

prireditve ob DNEVU DRŽAVNOSTI

ki se bo odvijala na predvečer praznika -

v četrtek, 24. junija, ob 19. uri, na Glavnem trgu v Kranju.

Slavnostni govor župana Mohorja Bogataja;

osrednji kulturni program oblikujejo:

godba na pihala MOK in mažoretke, AFS Ozara, APZ France Prešeren, plesna skupina Mana in mandolinski kvartet Triobadur;

za svojevrsten povezovalni program pa bo poskrbel igralec Jure Ivanušič.

Od 16.00 do 18.00 ure bo na Glavnem trgu v Kranju potekala tudi otroška likovna delavnica.

Sicer pa bo četrtek, 24. junij 2004 popestren tudi z drugimi dogodki:

- 18.00, vrt gradu Khislstein: Lajnarjev cirkus (Kranjski komedianti) v okviru otroškega festivala - Klovnada (festival Carniola);
- 20.00, atrij Pavšlarjeve hiše: koncert klasične glasbe Alma quartet Salzburg (Festival Carniola);
- 21.00, Grad Khislstein: nastop skupine Katalena (Festival Carniola);
- 21.00, začetek na Glavnem trgu: Pohod z lampijoni po kulturni transverzali starega mestnega jedra Kranj (LTO Kokra in TD Kranj)

*** Lepo vabljeni in priskrčno pozdravljeni. ***

MEDIJSKI POKROVITELJI:

GORENJSKI GLAS

Belvi

22. tradicionalna Kranjska noč
28. - 31. julij 2004

KRANJSKI FEST

Miss & Mister Gorenjske

Prijavi se na izbor za Miss in Mister Gorenjske, ki bo potekal v petek 30. julija na KRANJSKI FESTU. Izpolnjena prijavnica pošlji na naslov: Zavod Mladinska mreža, Kidričeva 53a, 4000 Kranj, s pripisom: za Miss & Mister Gorenjske, najkasneje do 19. julija 2004.

Ime in priimek:

Datum rojstva: Telefon:

Naslov:

Prijavljam se za (ustrezno obkroži) Miss Mister

Bike Park za ljubitelje adrenalina

RTC Žičnice Kranjska Gora in podjetje Elan Bikes sta v Kranjski Gori odprla enega najlepših kolesarskih parkov v Evropi. Tako poleg družinskih tur Kranjska Gora v prihodnosti obiskovalcem in kolesarjem z željo po več, ponuja tudi adrenalinsko izkušnjo.

Kranjska Gora - V soboto so v Kranjski Gori odprli **Elan Bike Park Kranjska Gora**. Na tiskovni konferenci za novinarje so spregovorili predsednik uprave Elan Bikes **Tomi Šefan**, direktor RTC Kranjska Gora **Anton Šteblaj**, produktivni vodja za kolesa Elan (lahko bi mu rekli kar "oče" kranjskogorske proge) **Gorazd Stražišar** ter pomočnica direktorja RTC Kranjska Gora **Klavdija Gomboc**. Prisoten pa je bil tudi župan Kranjske Gore **Jure Žerjav**.

Po kratki tiskovni bi sledil ogled parka, vendar je slabo vreme to bolj ali manj preprečilo. Ni pa nikakor odgnalo nadebudnih kolesarjev, ki so komaj čakali, da preizkusijo svoje znanje na terenu pod enosedelnicno. V popoldanskih sobotnih urah je sledilo še uradno odprtje Bike Parka, blagoslov koles in nove pridobitve ter precej pester program za navdušence adrenalinskega kolesarjenja.

Adrenalinski izziv

Na kolesarskem zemljevidu Kranjske Gore je označenih več kot 150 kilometrov označenih kolesarskih poti. Med Gozd Martuljkom in Ratečami pa je na voljo 15 kilometrov dolga urejena kolesarska steza.

Elan Bike Park Kranjska Gora je projekt Elana Bikes, d.d., in RTC Žičnice Kranjska Gora, ki ponuja več zahtevnejšim športnim kolesarjem - kolesarjem, ki

Posebnosti kranjskogorskega Bike Parka so številne ovire, vključno z letalnico za 15-metrške skoke.

iščejo adrenalinske izzive. Glavna kolesarska trasa, ki poteka vzdolž smučarske proge Vitranc I, je dolga dva kilometra, na njej pa je postavljenih več kot 25 ovir, vključno z letalnico za 15-metrške skoke. Višinska razlika na progi je 310 metrov. Sedežnica (obratovala bo od devete zjutraj do pete popoldan), ki teče vzdolž smučarske proge Vitranc I, je prirejena posebej za kolesarje. Na sedežnici so na voljo posebne ključke za kolesa, kolesarjem je zagotovljen tudi ne-

oviran dostop s kolesom. Na voljo je še poligon za tako imenovano 'northshore-style' kolesarjenje čez mostičke, letvice, miže, skakalnice in gugalnice, dirt jump poligon in klasična proga za spust. Proga ponuja **užitke gorskega 'freeride' kolesarjenja za vse stopnje znanja**. V Elan Bike Parku so označene tudi gorsko-kolesarske in kolesarske trekking ture po bližnji okolici. Možna je izposoja in nakup Elanovih koles različnih tipov. Že sedaj sta predvidena širitev in razvoj parka ter proge. V sodelovanju s hotelom Kompas v Kranjski Gori pa se je izdelala celovita ponudba počitniških paketov za ljubitelje tovrstnega kolesarjenja.

Uporaba proge

Seveda obstajajo tudi pravice in obveznosti uporabnikov Elan Bike Parka v Kranjski Gori. Vožnja po progi je na lastno odgovornost. Prepovedana je vožnja pod vplivom alkohola ali drog. Uporaba proge osebam mlajšim od 14 let ni dovoljena. Za varnost mladoletnih oseb so odgovorni njihovi starši. Obvezna je uporaba zaščitne opreme, vožnja pa je dovoljena samo po označenih poti. Prva vožnja naj bo namenjena spoznavanju s potekom proge in ovirami na njej. Tu je **Gorazd Stražišar** poudaril, da so skakalnice na progi različnih višin, imajo pa vse narejene izhode, tako da se lahko posameznik peje tudi mimo. Vedno pa je priporočljivo, da si oviro preden nanjo

zapeljete dobro ogledate - da vas kaj ne preseneti.

Plus za Kranjsko goro

Glede na to, da je **Gorazd Stražišar** nekaj podobnih parkov v Evropi že videl, meni da je kranjskogorski Bike Park eden večjih v Sloveniji in lepših v Evropi. Povprašali smo ga o značilnostih, lastnostih parka, ter mu zastavili nekaj splošnih vprašanj.

Po čem se Bike Park Kranjska Gora razlikuje od drugih kolesarskih parkov v Evropi?

"Najbolj značilna razlika je, da pri tem parku ni nič kamnitega. V Kranjski Gori je konfiguracija terena travnata, ker je park narejen na smučišču in zato je to tudi prednost. Vsi padci so precej mehki. Še gozdni del proge, kjer so speljane lestve, ki so tudi dva in pol metra nad tlemi, je mehak - če s kolesom padeš z njih, priletiš na listnato podlago, na mah. Proga je zelo varna. To smo tudi želeli. Sicer na trenutke omogoča res dolge skoke. Posebnost parka je še, da so vse skakalnice narejene tudi za začetnike. So široke, močne in same po sebi začetnikom vlivajo zaupanje. Tako, da se čez njih zapelješ brez strahu in ne razmišljaš ali bo zadeva zdržala ali ne. Ko si enkrat na skakalnici, moraš razmišljati o tem, kako boš skočil, ne pa o tem ali je objekt varen ali ne."

Pričakujete v parku tudi obisk tujcev?

"Seveda. Pričakujemo obisk Avstrijcev, Italijanov, Hrvatov."

Mislite, da bo sedaj Kranjska Gora poletni bolj zaživela?

"Računamo na več mladih. Do sedaj je bila Kranjska Gora poletni znana bolj kot raj upokojencev. Znano je, da če želiš mir, greš v Kranjsko Goro, če pa 'žur' pa na obalo."

Kaj pa bo s parkom pozimi? Boste ovire oziroma objekte na progi odstranili?

"Pozimi bomo objekte - razen nekaterih, ki so dejansko na samem smučišču, odstranili, ostalo pa bo vse ostalo. Objekti so narejeni so tako, da bodo tam kjer je pozimi tako ali tako cel sneg in se ne tepta, na razpolago smučarjem in deskarjem na snegu. Mislim, da bo to popestrilo tudi zimsko sezono v Kranjski Gori."

Torej gre pri parku za dvojno kombinacijo?

"Tako je. V parku so objekti narejeni tako, da so uporabni poleti za kolesarje, pozimi pa smučarje in deskarje, kot sem že omenil. Pri izdelavi objektov

kot je kranjskogorska. Po svoje pa je zanimiva z druge strani: namenjena je za zahtevnejšim 'spustašem', ki želijo hitro in tehnično progo. V Kranjski Gori pa proga ni tehnično zahtevna. Tu se po njej lahko pelje vsak. V Bovcu pa potrebuješ za spust že kar nekaj predznanja."

Koliko časa ste potrebovali, da se je ideja o parku prenesla na papir in izpeljala v realnosti?

"Ideja je stara leto dni. Potem smo razmišljali o vsej zadevi, si ogledali parke v tujini in se stvari lotili takoj, ko je skopnel sneg. Mislili smo, da bo park narejena že maja, vendar zaradi velike količine snega in mokre podlage stvari nismo izpeljali prej. Prav fizičnega dela na sami progi pa je bilo za okoli tri tedne."

Kako velik finančen zalogaj je predstavljal park?

"Vse skupaj je znašalo okoli 30 milijonov slovenskih tolarjev. Tu je mišljeno vse: izposoja, objekti, brunarica, ureditev okolice in ostalo."

Se v Sloveniji načrtuje še kak podoben park?

"V Sloveniji ima v tej smeri še dovolj potenciala Pohorje. Osnova je seveda privolitev lastnikov zemljišč, da se zadeva lahko izpelje. Je pa Pohorje idealno: ima krasno lego, spodaj je mesto, do smučišča se pripelješ z avtom, nikamor ni treba z gondolo."

Kaj pa Velika Planina?

"Ta je pa delno naravni park. Obstaja sicer proga, ki jo ljubitelji tovrstnega kolesarjenja uporabljajo, vendar je zelo zahtevna. Tako da ne bo nikoli množična."

Ima morda bohinjki konec kako opcijo, da svoj turizem izpopolni s podobnim kolesarskim parkom?

"Vogel je visokogorsko smučišče in je dostop težji. Zanimiva bi bila Kobla, vendar parke delajo tam, kjer žičnica poleti obratuje. Vitranc v Kranjski Gori obratuje, recimo zaradi restavracije in planincev in park je le datek. Ker če bi pa žičnico pognal le zaradi kolesarjev, pa je na začetku velik rizik, če bi se vse skupaj finančno pokrilo."

Alenka Brun,

foto:Tina Dokl, Domen Grögl

Grafičarji trinajstič v tenisu

Kranj - Gorenjski tisk Kranj je bil v soboto organizator 13. teniških iger grafičarjev Slovenije. Tekmovanj na igriščih Teniškega kluba Kranj se je udeležilo 69 tekmovalcev iz 22 podjetij. V **ženski kategoriji** so bile najboljše Joži Koleta (Studio K), Nada Lukež (Epromak) in Maja Nunar (Gorenjski tisk). **Pri moških do 40 let** so bili najboljši Sandi Brađač (Tiskarna Vesel), Uroš Monfreda (CC), Neje Saje (Montgrafika); **od 40 do 50 let**: Bogdan Perhavec (Gorenjski tisk), Rudi Rijavec (Eurotrade), Zdravko Mlakar (MK); **nad 50 let**: Jože Koleta (Studio K), Jure Sajovic (Gorenjski tisk), Peter Šoštaršič (Leykam). 14. teniške igre grafičarjev Slovenije bo prihodnje leto organiziral DELO TČR Ljubljana. **Andrej Žalar**

STREET BALL TURNIR

PREMANTURA 2004

09., 10. in 11. julij 2004

V KRANJSKEM KAMPU

S kuponom na STREET BALL za samo 7.500,00 SIT

Cena 9.500,00 SIT na osebo vključuje:

(za bralce GORENJSKEGA GLASA samo 7.500,00 SIT)

- 2 x nočitev

- 2 x polpenzion

- zaključna zabava

Prijave in informacije:

Počitniško društvo VODNIK Kranj

Tavčarjeva 5, 4000 KRANJ

Tel.: 04/23-62-640

Fax: 04/23-62-641

GSM: 070/770-676

www.pdrustvo-vodnik.si

e-mail: luka.melhen@guest.arnes.si

Za žur bo poskrbel DJ DANAJA

KUPONČEK

MEDIJSKI POKROVITELJ

STREET BALL TURNIR

GORENJSKI GLAS

Izrežite kupon in prihranite 2.000,00 SIT!

ZLATO OGLEDALO POMLAD 2004

Nagrado Zlato ogledalo Pomlad 2004

za kreativno ustvarjalnost na področju tiskanih oglasov je prejel: Karlo Medjugorac, za oglas "izber.si - YUGO".

DELO TČR Ljubljana

ZAVOD REPUBLIKE SLOVENIJE ZA ZAPOSLOVANJE

PROSTA DELOVNA MESTA V ŠOLSTVU

GIMNAZIJSKI NATURANE, FIZIČNA POMOČ

GIBALNO OVIRANIM OTROKOM; do 01.07.2004:

OŠ OREHEK, ZASAVSKA C. 53C, KRANJ; št. del. mest. 2

VZGOJITELJ PREDŠOL. OTROK; POMOČ VZGOJITELJICE; do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ; št. del. mest. 2

UČITELJ RAZRED. POUKA; UČITELJ V OPI; do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ; št. del. mest. 3

PREDM. UČITELJ MATEMATIKE; do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

LOGOPED; do 01.07.2004: OŠ JELA JANEŽIČA, PODLUBNIK 1, ŠK. LOKA

GLASBENIK SPEC. ZA TOLKALJE; UČITELJ TOLKAL; do 01.07.2004: GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA

GLASBENIK SPEC. ZA KITARO; UČITELJ KITARE; do 01.07.2004: GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA; št. del. mest. 2

ŠKOLN. ODP. EKONOMIST; UČITELJ EKONOM. PREDMETOV; pedag. andrag. izpit, strok. izpit; do 01.07.2004: SR. GOSTINSKO TURISTIČNA ŠOLA RADOVLJICA, KRANJSKA C. 24, RADOVLJICA

PROF. RAZRED. POUKA

- do 29.06.2004: OŠ DAVORIN JENKO, KRVAVŠKA C. 4, CERKLJE

- do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ; št. del. mest. 2

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 29.06.2004: OŠ DAVORIN JENKO, KRVAVŠKA C. 4, CERKLJE

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

PROF. DEF. ZA DUŠEVNO NOSTRE

do 01.07.2004: OŠ JELA JANEŽIČA, PODLUBNIK 1, 4220 ŠK. LOKA; št. del. mest. 3

SPEC. PEDAGOŠ; do 29.06.2004: OŠ POLJANE, POLJANE 100, POLJANE

SOCIALNI PEDAGOŠ; do 29.06.2004: OŠ POLJANE, POLJANE 100, POLJANE

PROF. ANGLEŠČINE

do 01.07.2004: OŠ IVANA TAVČARJA, TRATA 40, GORENJA VAS

do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

UČITELJ ANGL. FRANCESČINE; do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ; št. del. mest. 2

PROF. NEMŠČINE; do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

PROF. FIZIKE; NACIONALNIKAR - DRG. INFORM. DEJAVNOSTI; do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

PROF. BIOLOGIJE; do 29.06.2004: OŠ DAVORIN JENKO, KRVAVŠKA C. 4, CERKLJE

PROF. GLASBENE VZGOJE

UČITELJ PREDŠOL. ŠL. VZGOJE IN GL. PRIPRANICE; do 01.07.2004: GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA

UČITELJ BANJA O GLASBI; do 01.07.2004: GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA

PROF. OSNOVE TEHNIKE IN PROIZVODNJE; UČITELJ TEHNIČNE VZGOJE; do 01.07.2004: OŠ OREHEK, ZASAVSKA C. 53C, KRANJ

PROF. GOSPODINJSTVA; do 01.07.2004: OŠ BISTRICA, BEGUNJSKA C. 2, TRŽIČ

AKAD. GLASBENIK PROF. ZA KLAVIRNE INSTRUM. UČITELJ ORGEL; do 01.07.2004: GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA

UČITELJ KLAVIRJA; do 01.07.2004: GLASBENA ŠOLA ŠK. LOKA, PUŠTAL 21, ŠK. LOKA

PROF. ZA MATEMAT. NARAVOSL. PREDMETE; UČITELJ IZVIRNEGA PREDM. - OBOGLAŠA GRADIV. LES; do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

do 01.07.2004: OŠ PROF. DR. JOSIPA PLEMLJA, SELIŠKA C. 3, BLEJ

Stroj zahteva vse nazaj

Franci Stroj pravi, da mu inšpekcija ni vrnila vse tehnologije, ki jo je imel vgrajeno v svojem laboratoriju na Dobrči. Po njegovem zato, ker želijo prikriti, da je bil objekt laboratorij in ne vikend.

Dvorska vas - Franci Stroj po vrnitvi iz jeseniške bolnišnice, kamor so ga prejšnji četrtek odpeljali zaradi slabosti, ki ga je obšla med rušitvijo njegovega objekta na Dobrči, nadaljuje svoj boj z državo. Tako je v soboto na vsak način želel doseči, da mu ves gradbeni in ostali material, ki je ostal po porušenju laboratorija, pripeljejo v Dvorsko vas, a je bil neuspešen. Trdi namreč, da mu rušitelji niso dostavile vse tehnologije, ki jo je imel vgrajeno v laboratoriju. "Po dosedanjem pregledu lahko rečem, da manjkajo vsaj prototipna, protivlomna vrata na sončne kolektorje," pravi podjetnik iz Dvorske vasi.

"Želim, da mi ves gradbeni material dostavijo v Dvorsko vas. V soboto sem tako poskušal prepričati, da delavci državnega koncesionarja, ki so podrlj moj laboratorij, material s tremi vlačilci odpeljejo neznano kam. Blokiral sem jim celo pot na izvozu z avtoceste pri Kranju in dejal, naj na moje stroške vse odpeljejo k meni, a niso poslušali. Tudi policija se ni hotela odzvati na mojo prošnjo po

ukrepanju. Vlačilec smo sledili vse do Zgornje Kungote na Štajerskem, kjer je sedež podjetnice Silve Bračko, državne koncesionarke. Tam so njeni delavci nasilno nastopili proti nam, snemalcu TV Slovenija so celo polomili kamero, a dosegli smo le, da je tamkajšnja policija naredila policijski zapisnik, nato pa so nam svetovali, naj se ne zadržujemo več tam," je včeraj razložil podjetnik in inovator Franci Stroj.

"Gre za moj material, in ker nisem prejel nobene odločbe o njegovi zaplembi, zahtevam, da mi vse vrnejo. Domnevam, da tega nočejo storiti, ker želi inšpektorat za okolje, prostor in energijo prikriti, da sem imel na Dobrči dejansko postavljen laboratorij in ne razkošni vikend, kot je pred dnevi izjavil inšpektor Srečko Valič," je nadaljeval Stroj.

Kot pravi, ima dokumentirano, kaj je bilo v njegovem objektu in tako tudi dokazuje, da je šlo za laboratorij. Med drugim ima v rokah tudi poročilo radovljiškega referata za zaščito in redarstvo, ki ga je vodja referata in

Franci Stroj: "Protivlomnih vrat mi niso vrnil."

občinski inšpektor Marijan Ješe napisal županu Janku S. Stušku. V njem je jasno zapisano, "da gre dejansko za laboratorij, namenjen raziskovanju izkoriščanja naravnih virov energije."

"Kljub sodni prepovedi, ki še vedno velja, kot je veljala tudi lani, so mi porušili laboratorij, ki je bil kot unikaten objekt neprecenljive vrednosti. Ocenjujem, da preko dvesto tisoč evrov. Državo bom zato tožil," je

napovedal Stroj. Pojasnil je še, da je radovljiškega župana pozval, naj mu v dveh mesecih omogočijo legalno postavitve novega laboratorija na Dobrči. "Postopki so pripeljani že tako daleč, da to ne bi smel biti problem. Še posebej, če vemo, da so lovci njihov razkošni objekt na Dobrči legalizirali prej kot v dveh mesecih," meni Stroj.

Simon Šubic, foto: Tina Dokl

Občinski svetniki tožijo Rugarja

Deveterica toži tržiškega župana Pavla Rugarja zaradi obrekovanja in zahtevajo zaporno kazen.

Kranj - Osem tržiških občinskih svetnikov iz vrst LDS Borut Sajovic, Zorko Benedičič, Anton Hrovatič, Sebastijan Zupanc, Dragomir Ficko, Bojana Kališnik - Sušnik, Drago Zadnikar in Janez Meglič ter Škofjeločan Saša Miljkovič, ki je predsednik sveta staršev v tržiškem vrtcu, menijo, da je župan Pavle Rugar v svojem zapisu v občinskem glasilu Tržičan oktobra 2003 z neresničnimi trditvami škodoval njihovi časti ali dobremu imenu. Zahtevajo po dva meseca zapora kazni za razžalitev vsakega posameznika, kar naj nato sodišče združi v enotno enoletno zaporno kazen.

Tržiški župan je v glasilu Tržičan pod rubriko Župan z vami v svojem prispevku Dragi "uživalci Tržičana" med drugim zapisal, da "je za občinsko upravo in župana konec lepega takrat, ko se svetniki LDS vrnejo z razkošnih in bogatih počitnic in pričnejo z rovarjenjem in povzročanjem škode v občini", in da so "korupcije, lumparije in kraje njihova poslatica." Nekaj vrstic je namenil tudi Saši Miljkoviču, ko je zapisal, da "je dobavitelj hrane v času volitev aktivistom LDS, Aleksander Miljkovič, s škandaloznimi izjavami in scenami vznemiril starše in vodstvo vrtca skoraj do vrelišča, nakar se je izkazalo, da imajo laži hudo kratke noge in da mu ne gre verjeti ..."

Te navedbe po mnenju tožnikov povzročajo neprecenljivo škodo. Njihov pravni zastopnik Zorko Benedičič (tudi v vlogi tožilca) je pojasnil, da bodo na Okrožnem sodišču v Kranju zahtevali, naj Pavla Rugarja spozna krivega za devet kaznivih dejanj obrekovanja po tisku. "Do konca sodnega postopka bomo uveljavljali tudi premoženjsko pravne zahtevke zaradi duševnih bolečin ter prizadetosti na časti in osebnemu imenu," je dejal Benedičič. Aleksander Miljkovič, ki v tožbi nastopa kot zasebni tožilec (svetniki LDS pa kot kolektivni), je dodal, da ima dokazila, da so njegove trditve, da obstaja dolg občine Tržič do tamkajšnjega vzgojno varstvenega zavoda, in sicer v višini 20 milijonov tolarjev.

Pavel Rugar

Župan Pavel Rugar pravi, da se je v omenjenem prispevku v glasilu Tržičan zgolj odzval na predhodne navedbe tržiške LDS, da je občina zadolžena preko milijarde tolarjev. "Ta tožba je tako le del političnih napadov, ki name letijo v zadnjih letih, še posebej intenzivni pa so letos, ker se bližajo državne volitve. Vse napade pač prenašam, ker jih kot politik moram. Zakoni so jasni. Kdor gre v politiko, mora preživeti več in hujše kritike kot drugi. Jaz sem to dejstvo sprejel, oni pač niso," meni tržiški župan.

Sodni epilog tožbe bo najbrž znan avgusta, saj so glavno obravnavo, ki je bila napovedana za prejšnji petek, preložili zaradi službene odsotnosti Rugarjevega zagovornika Janeza Hočevarja. Simon Šubic, foto: Tina Dokl

Trojica iz nekdanjega društva Zemlja poslana v zapor

"Očiščevanje" vredno zapora

Trojico članov nekdanjega društva Zemlja iz Medvod je kranjsko sodišče spoznalo za storilce kaznivih dejanj zanemarjanja mladoletne osebe, surovega dejanja in spolne nedotakljivosti z zlorabo položaja.

Kranj - Prejšnji četrtek se je na Okrožnem sodišču v Kranju z izrekom zapornih kazni končal tajni sodni proces proti Ireni Lovše, Jerneju Hafnerju in Mojmirju Debeljaku iz nekdanjega društva Zemlja iz Medvod, ki so bili obtoženi storitve kaznivih dejanj zanemarjanja mladoletne osebe, surovega dejanja in spolne nedotakljivosti z zlorabo položaja.

Sojenje je bilo zaradi kočljivosti očitanih kaznivih dejanj in na predlog okrožne državne tožilke Polone Košnjek ves čas zaprto za javnost. Kot glavni razlog za "izgon" javnosti iz sodne dvorane je tožilka tedaj navedla varstvo osebnega življenja oškodovank, ki so bile v času storitve kaznivih dejanj še mladoletne. Prav zato nam o poteku sojenja kaj več kot za izrečene kazni ni uspelo izvedeti.

Sodni senat pod predsedstvom sodnice Andreje Ravnikar je tako Mojmirja Debeljaka, obdolženega dveh kaznivih dejanj kršitve spolne nedotakljivosti z zlorabo položaja, obsodilo na enotno kazen enega leta in deset mesecev zapora. Jernej Hafner je bil spoznan za krivega storitve kaznivega dejanja kršitve spolne nedotakljivosti z zlorabo položaja in dveh kaznivih dejanj zanemarjanja mladoletne osebe

in surovega dejanja, zato mu je sodišče prisodilo enotno kazen desetih mesecev zapora. Irena Lovše, ki ji je tožilka dokazala krivdo pri dveh kaznivih dejanjih zanemarjanja mladoletne osebe in surovega dejanja, pa je bila obsojena na enotno kazen sedmih mesecev zapora. Obsojeni morajo plačati tudi sodne stroške (vsak po 340 tisoč tolarjev) in sodno povprečnino (vsak po 150 tisoč tolarjev). Sodba ni pravno močna.

Obsojeni so bili v času storitve kaznivih dejanj člani nekdanjega društva za spoznavanje načina življenja Zemlja iz Medvod. To naj bi skrbelo za Zemljo in njeno očiščevanje, kar naj bi do-

segli z zbujanjem pravih vrednot pri ljudeh - spoštovanje, red, disciplina, doslednost in podobno. Kot so kasneje spregovorili nekateri bivši člani društva, ki so še pravočasno izstopili, so se k njim zatekali zlasti ljudje v stiski, tudi otroci in mladoletniki, ki so jih na "zdravljenje" pripeljali kar njihovi starši. Starši so celo podpisali izjave, da se strinjajo z metodami očiščevanja. Društvo Zemlja, ki ga je kasneje nasledil zavod Harmonija, je namreč zagovarjalo idejo, da človek lahko postane samostojna osebnost šele, ko se očisti preteklih grehov. Demone naj bi tako iz telesa in duha preganjali kar s tepežem. Simon Šubic

Družinska ura na Planini

Glede na lanski odlični odziv mladih voznikov so se tudi letos predstavniki Družinske ure odločili, da bodo največ časa posvetili prav njim. Mladostniška posebnost skupine udeležencev v prometu predstavljajo lastniki skuterjev.

Kranj - V petek je na parkirišču pred kranjskim Intersparom Avto-moto zveza Slovenije (AMZS) pripravila Družinsko uro. Gre za projekt, ki se je začel aprila pred Mercator Centrom v Novi Gorici in obiskal tudi Kranj.

Skuterski del ure je bil sestavljen iz pogovornega in praktičnega dela, namenjen mladim voznikom in voznicam skuterjev. Vodja projekta Andrej Brlež je opozarjal tudi na varnost potnikov v avtomobilu, pravi položaj, nastavitve sedeža in sedenje ter pravilno nastavitve višine vzglavnika. Povedal je, da pravilna drža posameznika oziroma pravilno sedenje v avtomobilskem sedežu zelo pomembna pri nesrečah, močnih trkih. Pomembno je tudi pravilno hranjenje stvari v avtu, da nas te ne ovirajo ob zaviranju. Na letošnjih učnih urah so namenjali kar precej pozor-

Mladi so se na Družinski uri AMZS preizkusili tudi na posebnem skuterju, ki je meril čas zaviranja, ker je veliko padcev ravno zaradi prepoznega zaviranja.

nosti tudi uporabi klimatskih naprav. Večina ljudi v avtomobilu želi klimatsko napravo, ne uporabljajo pa je pravilno. To lahko povzroči kronična obole-

nja. Na učni uri so bili predstavljeni tudi otroški avtosedeži - njihove kakovostne komponente in razlike med boljšimi in slabšimi sedeži. O njih so obiskoval-

ci lahko povprašali Bojana Oblaka, ki ima na tem področju dolgoletne izkušnje. Avtomobilske družinske teme, delo z mladimi skuteristi, pravilno opremo in varnost pa je predstavil inštruktor Brane Legan.

Za udeležence v prometu je tudi zelo pomembna želada - naj bo to motorist, kolesar, rolerist ali skuterist. Damjan Kompare je razložil, da je pomembna prava velikost čelade, ker je s tem povezana tudi varnost glave. Da ugotovimo, ali je čelada prave velikosti, jo moramo imeti na glavi vsaj tričetrt ure. Pomembno je tudi, za kakšno vrsto vožnje čelado kupujemo. Čelade so različnih cen, vendar je za vse narejen enak atest glede na evropske normative. Barvne kombinacije in drugi dodatki pa so tisti, ki čeladam zvišujejo ceno.

Alenka Brun

Dolgo sta ga lovila

Škofja Loka - V nedeljo zjutraj so škofjeloški policisti na regionalni cesti v naselju Podgora poskušali zaustaviti 25-letnega voznika osebnega vozila iz Škofje Loke, ki pa je neobdajatevno zapeljal kar proti policistu, ki ga je ustavljal. Slednji je moral odskočiti, če ni želel nožno izmeno končati na urgenci.

Ker je mladi voznik potem pospešeno odpeljal naprej, se je policijska patrulja pognala za njim. Niti sirena in utripajoče modre luči 25-letnika niso ganile, še manj, med bežanjem je nekajkrat celo poskušal s svojim avtomobilom zadeti v policijskega. V bližnjem naselju se je hajka vendarle končala, saj je mladi voznik ustavil pri eni izmed stanovanjskih hiš. Ko sta ga policista želela identificirati, se je mladenič še fizično sprivil nanju, zato sta ga moža v modrem moralu "strokovno" prijeli, da sta ga umirila. Razgredo glavo si je nato moral ohladiti v prostorih škofjeloške policije. Simon Šubic

Ko je zunaj vse belo, ...
... je čas, da naročite kurilno olje. PETROL

Izkoristite ugodne pogoje plačila in že danes naročite vsa toplota, ki jo potrebujete za dom - na dom.

KURILNO OLJE IN PUN EVROPSKE KAKOVOSTI
080 22 66

Pred starostjo imamo predsodke

Domovi upokojencev, te zadnje postaje v človeškem življenju, ljudem še vedno zbuja strah in predsodke. Nič kaj radi jih ne obiskujemo, čeprav tam prebiva kateri od naših svojcev. V njih nehote vidimo podobe lastnega staranja in propadanja. Da je imel v preteklosti podobne predsodke o domovih, priznava tudi Peter Starc, direktor Doma starejših občanov Preddvor v Potočah, ki pa je v dveh desetletjih naredil veliko, da bi te ustanove izgubile svoj negativni prizvok.

Preden ste se začeli ukvarjati s starimi, ste se menda z otroki. Kako ste doživeli ta preskok generacij?

"Najprej sem delal kot socialni delavec za invalidne otroke, in sicer na področju socialnega zavarovanja v časih, ko je bilo v sistemu združeno vse od socialnega, invalidskega do pokojninskega zavarovanja, razen tega pa smo invalide tudi zaposlovali. Nato sem se zaposlil na otroškem varstvu kot sekretar in to je bilo obdobje gradnje vrtcev, ki sem jih prav za veseljem "delal", za vrta Mojca in Najdihojca lahko rečem, da sem ju spravil skozi mimo plana. Na srečo so ti podvigi uspeli, ker sem imel podporo tudi pri vodstvu takratnih institucij. Takrat me je poklical kranjski župan in mi dejal, da sem kot človek socialnega profila in izkušenj pravi za vodenje doma upokojencev v Preddvoru, kjer se je takratni direktor ravnokar upokojil. Še sedaj se vidim, kako sem bil šokiran in kako sem do zadnjega upal, da mi pa morda le ne bo treba tja. Prav jokaj sem, ko sem moral v Preddvor, toliko so me obvladovali predsodki pred temi ustanovami. Šel sem k Štefanu Ovsenarju, ki je tedaj z vsem žarom in navdušenjem vodil dom starejših v Kranju. In ravno on me je pripravil do tega, da sem ponujeno nalogo naposled prevzel. Predsodki, kakršne sem sam imel pred domom starejših, med mnogimi ljudmi vladajo še danes. Tu tiči tudi razlog, zakaj počnem v domu vse mogoče, da bi ustanovo približal ljudem in jo spravil na dobro ime. V domu smo ves čas nekaj zidali in popravljali, pa še vedno nismo dosegli ustrezne ravni. Šele sedaj bom s preureditvijo starega dela doma v smislu družinskih skupin dosegel začetno. Ljudem ni všeč v domu, kjer so še šestposteljne sobe, raje gredo v Maribor ali Prekmurje, kot da bi svoje starše prepustili takšnim razmeram. Saj se trudimo in imamo lepo urejeno, a zahteve današnjih ljudi so večje, pričakujejo ne le večje udobje, pač pa tudi možnost, da v domu živijo svoje osebno življenje."

Kolikoli so se razmere spremenile v dobrih dveh desetletjih, odkar vodite dom v Potočah?

"Od 1. aprila 1982, ko sem nastopil delo v domu, se je marsikaj spremenilo. V Preddvoru

Peter Starc

smo bili ves čas ravno toliko odnogi, da je bilo težko dobiti tako stanovalce kot zaposlene. V tem smislu sem se šel prav komercialo. Turn je imel ves čas slab prizvok. V preteklosti so v Preddvoru z njim strašili otroke, češ če ne boš priden, boš šel pa na Turn. Ko sem prišel v dom, nas je bilo vsega 30 zaposlenih, danes nas je čez 80. Tudi stanovalce sem težko dobil. Spominim se, kako sem med prvimi odpuščenimi iz Iskre iskal morebitne negovalke. Ženskam, odpuščenim iz Iskre, sem napisal prijazen pismo, če bi se morda želele zaposliti v domu. Takrat me je klicalo več mož in me prav ogorčeno nadržlo, češ ali si zmešan, da bo naša delala pri tebi na Turnu, tvoja naj gre. To mi je ostalo v neizbrisnem spominu, ker je še en dokaz več, kakšni predsodki veljajo za Turn. Prav ponosen sem, da so se razmere sedaj spremenile in da je dom na dobrem glasu, ne le zaradi dobre oskrbe stanovalcev in prijaznega odnosa do njih, pač pa gre tudi za ugled doma, ki postaja v okolju znan po svojih prireditvah. Vemo, da lahko izpeljemo vsako stvar in to dobro. Ko sta bila ob 150-letnici smrti Josipine Turnograjske na naši proslavi ministrica za kulturo Andreja Rihter in akademik dr. Matjaž Kmecl, sta jo primerjala s podobno prireditvijo v neki knjižnici, ki sta se je udele-

žila istega dne. To nam je bilo res v ponos, saj če to rečejo tako ugledni ljudje, ima stvar težo."

Letos ste najbolj ponosni na prireditve, ki ste jo pripravili ob 150-letnici smrti prve slovenske pisateljice Josipine Urbančič, ki je delala in ustvarjala na gradu Turn, kjer je sedaj del vašega doma. Kako ste začeli obujati spomin na slavno prebivalko Turna?

"Vsi smo zelo ponosni, da Josipina Turnograjska živelna in ustvarjala tu, kjer smo sedaj mi. Ne le jaz, tudi vsi moji zaposleni, smo jo vzeli za svojo. Sicer pa se je prvi z njo ukvarjal Črtomir Zorec, ki je tudi v Gorenjskem glasu pisal o njej. Veliko sva se o tem pogovarjala, predlagal mi je tudi, da bi jo iz Gradca, kjer je njej grob, prekopali na Turn, ki ga je imela izredno rada. Že pred leti smo na Turnu uredili Josipinino spominsko sobo, predlagal sem tudi, da bi v Kranju po njej poimenovali ulico. Pozneje se je kranjska občina razdelila in po Josipini imenovano ulico je dobil Preddvor. V duhu umetnosti, ki je pred več kot stoletjem živelna na Turnu, vsako leto pripravimo kako prireditev, ustanovili smo domski pevski zbor. Prepevat pridejo tudi preddvorske upokojenke, katerih zbor se imenuje po Josipini. Vselej imamo kako zamisel o kulturni dejavnosti. Pri nas

smo pripravili že nekaj likovnih kolonij. Moja delovna terapevtka Irma je tudi nekakšna kulturna animatorka, tako da se ves čas kaj dogaja. Lani pa je k nam kot naročena prišla Mira Delavec, ki je v diplomski nalogi raziskovala Josipinino življenje. Že prej so se pojavljale ideje o tem, a nobena resna. Mira pa nam je bila kot od neba poslana. Njeno diplomsko nalogo smo lani predstavili v spominski sobi Josipine Turnograjske, leto pozneje pa pripravili prireditev, ki so jo vsi navzoči izredno hvalili. Če ponovim: domovi smo lahko tudi kaj drugega kot Črni les, pri nas se obiskovalci in stanovalci lahko dobro počutijo, čeprav slednji nimajo idealnih pogojev za bivanje."

Z razvojem vašega doma imate še velike načrte. Kakšne?

"Res je. V prihodnje imam z domom še načrte, s katerimi se bomo prilagodili novim razmeram. Domovi namreč že vrsto let delamo po starem, prostorsko smo urejeni kot pred desetletji, razmere pa se spreminjajo. Tako sprejemamo vse več dementskih ljudi, ki potrebujejo drugačno obravnavo, nove prostorske pogoje, ustrezno izšolano osebje za te nove okoliščine. V prvem nadstropju gradu imamo sedaj že varovani oddelek za takšne stanovalce. Začeli smo z 20 ljudmi, sedaj jih imamo 36. Za njih in za vse druge stanoval-

ce moramo te enote razbiti, da bodo v domu bivali kot v manjših družinah. Dementni potrebujejo prostor, da se lahko sprehajajo, rabijo okolje, v katerem ni moteče, če se kdo denimo uleže v drugo posteljo ali pije kavo iz krožnika namesto iz skodelice. Če takšne pogoje imajo, se ljudje počutijo domače, porabijo manj medikamentov, njihova starost je bolj kvalitetna. Trudim se, da bi bila institucija bolj prijazna stanovalcem in da predznak tovrstnega javnega zavoda ne pomeni vedno nekaj slabega. Letos bomo v skladu s temi načeli adaptirali dom. Zagotovljena imamo sredstva ministrstva za delo, družino in socialne zadeve za prva dela. Važno je, da začnemo, potem pa bomo delali po fazah. Sobe bomo adaptirali tako, da bodo prostornejše, z manj posteljami, da bo bivanje bolj humano. Prvi bo adaptacije deležni grad Turn, nato bomo začeli obnavljati novi del doma, kjer naj bi sčasoma nastal nekakšen rehabilitacijski center."

Razmišljali ste tudi o možnosti, da bi zgradili varovana stanovanja?

"Želel sem, da bi naredili stanovanja, v katera bi tudi prihodnji stanovalci sami lahko vlagali, vendar je po aferi z Zbiljskim gajem zraslo nezaupanje do takih projektov in sem se tem idejam odločil odpovedati."

Vaši načrti v zvezi z domom so še vedno zelo smeli, zlasti če vemo, da vam do upokojitve manjkajo še dve, tri leta. Kako jih boste uresničili?

"Saj ravno to me jezi. Toda če bomo letos v resnici začeli, potem imam možnosti te načrte izpolniti. To preprosto moramo narediti, saj stari domovi, kakršni so sedaj, niso več primerni. Treba je bodočim stanovalcem ponuditi višji raven bivanja z enoposteljnimi sobami, misliti ob tem na posebne oblike varstva, na družinske skupine, vzpostaviti rehabilitacijski center za tiste v slabšem zdravstvenem stanju, ki pridejo iz bolnišnic. S tem preprosto ne moremo več čakati."

Kakšen je danes vaš odnos do doma? Bi na stara leta radi živeli v takem domu, kot je Preddvor?

"Mislim, da bom na stara leta res kar tu. Svojim večkrat povem, naj razmišljajo tako: po-

misli, ali je to dom, primeren za tvoje starše, ali še bolje, ali bi ti šel na starost v tak dom. Tega se mora družbeno okolje zavedati in razvijati takšne in drugačne možnosti za starejše. A mnogim to ne "kapne", saj ni razumevanja niti med ljudmi, ki so generacijsko najbližji temu, da bodo nekoč prebivalci takšnih ustanov. Res je, ne maramo starosti in smrti, ampak to je del življenja in v resnici bi se morali o tem pogovarjati že v vrtcih. Spet sem pri vrtcih, kajne? Ampak zakaj mislite, da jaz vabim vse te mlade ljudi v dom? Da že mladi vidijo, kaj pomeni starost in izgubijo predsodke pred njo. Tudi to je življenje in največje napake delajo ljudje, ko svojim staršem prikivajo, da gredo v dom in jih vanje spravijo z zvižajo. Kako naj potem tak človek sprejme življenje v domu? Zato je prav, da življenje v domu vidijo že otroci v vrtcu, mladi iz šol, ki tudi pogosto prihajajo k nam, vojaki, ki so v našem domu civilno služili vojaški rok in tako pridobili tudi na lastni srčni kulturi, saj takšne življenjske izkušnje ne moreš dobiti kjerkoli. Domovi se moramo odpirati na vse načine. Tudi s prireditvami, ki nam v okolju ustvarjajo dobro ime. Ena takih je tudi ideja, da bi ob rojstnem dnevu Josipine pripravili kolonijo slovenskih pisateljic in pesnic. Prepričan sem, da jo bomo izpeljali že prihodnje leto."

O vašem sedanjem odnosu do doma starostnikov govori tudi dejstvo, da v vašem domu prebiva tudi vaš oče?

"Moj oče je nekaj posebnega, saj se je dolgo na vse pretege branil, da bi kdaj prišel v dom. Prihajal je na obisk k svoji sestri, ki tu živi, sam pa je bil dolgo prepričan, da zmora sam. Do 90. leta je še vozil avto, pri 60. je bil ekipni državni prvak v kegljanju. Celu po kapi je še hodil balinat. Potem se mu je obrnilo na slabše, a je še vedno vztrajal doma, svojci pa smo izmenjaje skrbeli zanj. Sam mu nisem hotel reči, naj gre v dom, potem pa se je nekoč le odločil, da gre. Od novega leta je pri nas. Res je zelo oslabel, ampak sem prepričan, da bo še dolgo. Starci smo za sto let, tudi monono je dočkal pozna leta."

Danica Zavrl Žlebir, foto: Gorazd Kavčič

Piše Miha Naglič

Po ljudeh gōr, po ljudeh dol

Podlistek o znamenitih Gorenjcih

592

Jožef Apih

Ko so leta 1898 slavili 50. obletnico vladanja Franca Jožefa I., je Mohorjeva družba v Celovcu izdala imenitno knjigo Naš cesar. Ta je poznana še danes, le malokdo pa ve, kdo je njen avtor - in da je bil ta gorenjskega rodu: JOŽEF APIH (1853-1911), zgodovinar in vzgojitelj. Druga, še bolj pomembna, a manj znana od njegovih knjig, je delo z naslovom Slovenci in leto 1848. Pa še cela vrsta drugih zgodovinskih spisov, objavljenih v knjigah, zbornikih in revijah. Tudi Apih je Lavtizar uvrstil med 40 "zaslužnih mož". Gorenjce med njimi pa smo povzeli tudi v tem podlistku.

Jožef Apih, rojen 16. marca v Žapužah (župnija Begunje na Gorenjskem), je pohajal dvorazrednico v Begunjah pri Lescah, potem pa tretji in četrty razred normalke (Muster-Hauptschule) v Ljubljani. Jeseni leta 1864 je vstopil v ljubljansko gimnazijo, kjer so mu bili učitelji: dr. Janez Goga-

la, Jožef Marn, Tomo Zupan, Ivan Šolar in drugi. Bil je odličnjak in tudi maturo je napravil z odliko. Na dunajskem vseučilišču je dobival od doma zelo skromne prispevke. Ubijati se je moral s poukom mladih dijakov. Že leta 1876 je napravil profesorsko skušnjo iz zgodovine in zemljepisa z nemškim in slovenskim učnim jezikom za višjo gimnazijo, pozneje pa tudi iz nemščine in slovenščine kot stranskih predmetov. Leta 1878 je moral iti kot rezervni častnik v Bosno, pa je obležal bolan v Novem Sadu. Od tedaj je imel srčno hibo, kateri se je pridružil sladkorna bolezen, da je moral obiskovati vsako leto Karlove Vारे na Češkem. Dasi je trpel v zadnjih letih hude bolečine, jih je vendar prenašal potrpežljivo in ni dosti tožil o tem."

Čeprav je služboval v drugih avstrijskih deželah, je ohranil dejavne vezi z rodno Gorenjsko. "Prišel je za profesorja v Novi Jičin na Moravskem, kjer se je poročil z Josipino Schenk, ki mu je bila kljub svojem nemškemu mišljenju zvesta tovarišica. V počitnicah je vedno obiskoval rodni kraj Žapuže in si kupil Jurovo posestvo v Begunjah. Do tega posestva je imel veliko veselje ter ga je zasadil s plemenitim sadnim drevjem. Leta 1892 je bil imenovan za profesorja v Celovcu. Tukaj je deloval petnajst let, postal član komisije za ljudske in meščanske šole ter vedno branil pravice slovenskega jezika. Ko so ga Nemci v deželnem zboru napada-

Žito, najlepše cvetije na Sorškem polju.

li, češ, da kot Slovenec ne more vzgajati mladine v nemškem duhu, je izjavil predsednik v koroškem deželnem zboru, da takega vzgojitelja kakor je profesor Apih, ni daleč čez koroške meje."

In kakšen je bil kot učitelj in vzgojitelj? "Poučeval je zgodovino, zemljepis, nemščino in slovenščino. Njegovih ur so se veselili vsi dijaki brez izjeme. Govoril je gladko in živahno; vsaka beseda je bila kakor pribita. Navadno je stal pri katedru ali hodil na vzvišenem mestu pred klopmi gor in dol. Rad je imel palce vtaknjene pod pazduho za

telovnik ter tiščal komolce nazaj, da je toliko bolj izrazilo govoril. V predavanju je povedal veliko več, kakor je bilo v knjigah. Primerjal je zgodovinske dogodke s sedanjostjo, da je vzbudil pri dijakih še bolj napeto poslušanje. Kadar jih je izpraševal, je skrbel z dovtipi za veselo zanimanje, toda nikdar tako, da bi pri tem zanemarjal svojo priznano disciplino. Z manj nadarjenimi pa pridnimi učenci je bil Apih zelo potrpežljiv. Izpraševal jih je prav po domače, da bi izkopal iz okornega spomina pravi odgovor. Proti koncu šolskega leta je bil še bolj prijazen, da so dijaki le redkokdaj dobili slab red iz njegovih predmetov."

Zanima nas seveda tudi njegova telesna pojava. "Apih je bil srednje postave in prikupljive vnanjosti. Imel je posebno živahen in plemenit pogled. Kot učitelja so ga dičile tako izredne vrline, da mu gre odlično mesto med najboljšimi šolniki. Tudi njegova narodna zavest zasluži spoštovanje Slovencev. Vsi prijatelji in znanci so ohranili tega izrednega moža v najboljšem spominu." Umrl je 19. januarja 1911 v Celovcu, pokopali so ga dva dni pozneje na celovškem pokopališču. Danes bi rekli, da je bil Apih že v svojem času tisto, čemur je zdaj moderno reči Evropejec. Rodil se je tu, deloval v "tujini" in ostal zvest domovini. Z njim zaenkrat prekinjamo biografski podlistek. Jeseni bomo z njim nadaljevali.

V Bohinj vabijo milijone

Turistično podjetje Alpinum je nedavno objavilo razpis za zbiranje naložb, ki naj bi omogočile drugo fazo turističnih gradenj v Bohinju.

Ribčev Laz - Pred dobrim tednom je konzorcij vlagateljev pri turističnem podjetju Alpinum razpisal zbiranje naložb v višini 100 milijonov evrov, ki jih nameravajo nameniti za drugo fazo turističnih vlaganj, med drugim tudi za gradnjo novega hotela v Bohinju. O tem, kaj so napravili v I. fazi in kakšni so načrti v II., smo se pogovarjali s pooblaščenecem konzorcija, pooblaščenecem uprave Alpinuma za investicije Miho Ažmanom.

Razpis v enem izmed dnevnikov pravi, da ste zaključili prvo fazo naložb in da pripravljate drugo. Kaj je obsegala prva faza?

"Prva faza bi se lahko imenovala sanacijsko investicijska. Obsegala je namreč sanacijo družbe Alpinum, saj je bila še pred dvema letoma v zelo resnih finančnih težavah in tudi sicer bila zelo neurejena. Sanacijo družbe smo izpeljali, lani kupili hotel Bohinj (nekdanj znan pod imenom Kompas) in ga s precejšnjimi naporimi uspeli pripraviti za ponovno poslovanje ter s tem preprečili njegovo razprodajo po apartmajih. Hotel smo dobili popolnoma prazen, praktično

tega jih imamo v Alpinumu v hotelih Bohinj, Zlatorog, Bellevue, Pod Voglom, Ski hotel in apartmajih Triglav ter avtokampu okoli 700. Tu so še seveda privatni sobodajalci, pri čemer se o številu postelj pojavljajo različna števila."

Razpisana vsota 100 milijonov evrov je zelo velika številka. Kaj nameravate v drugi fazi vlaganja?

"Začeti nameravamo z obnovo naših naštetih hotelov, saj iz povedanega sledi, da potrebujemo kvaliteten preskok. V svetu je znan trend po polnem obratovanju vse leto, zato pa je potrebna dodatna ponudba. Izgraditi nameravamo wellness in termalni

Miha Ažman

racijski del; načrtujemo sanacijo Vile Karadordevič; apartmaji Triglav potrebujejo nov servisni in spremljajoči del, kot so savne, jaccuzi; Vilo Lovca želimo urediti v majhno, vendar zelo ekskluzivno enoto.

Največji zalogaj pa je seveda gradnja novega hotela na lokaciji Lev s petimi zvezdicami, kar je zagotovo najpomembnejši projekt za Bohinj. Tu naj bi bile tudi terme najvišjega ranga, ki bi pomenile tudi turistično infrastrukturo za to okolje: Staro Fužino, Ribčev Laz in celoten Bohinj. Podobno velja tudi za projekte pomoči infrastrukturi lokalne skupnosti, kot so promet in parkirišča, in pomoči kmetom, saj razvoj v smeri bio hotelov nudi priložnost plasmanja njihovih pridelkov."

Načrti za gradnjo novega hotela pa vzbujajo tudi znane odzive, nenazadnje se pripravljata tudi sprememba Zakona o Triglavskem narodnem parku. Kaj to pomeni za vas?

"Poudariti kaže, da imamo za gradnjo hotela že gradbeno dovoljenje, ki je bilo pridobljeno že leta 1970 in gradbena dela so že začeta, zato dovoljenja ni mogoče preklicati. Res pa je, da želimo stopiti naproti željam občine, kar pomeni, da želimo upoštevati občinski odlok, po katerem bi prvotni načrt za hotel Lev zmanjšali iz 600 na 250 ležišč. Če se bo uresničila grožnja nekaterih, mi jo razumemo tudi kot strankarsko in predvolilno akcijo, da naj bi z referendumom razveljavili občinski odlok, potem bo to pomenilo, da bomo prisiljeni graditi hotel po prvotnih načrtih, torej s 600 ležišči, kar pomeni, da protagonisti referenduma ljudi hudo zavajajo.

Stefan Žargi

Kar zadeva Triglavski narodni park, je mnogo prispeval k temu, da je Bohinj tak naravni biser. Naših investicijskih načrtov ne omejuje, saj smo dobili soglasje vlade za izredne posege, ki jih nameravamo izvajati seveda v zelo omejenem obsegu in s posebno pozornostjo do vrednot tega okolja. Bohinj ne sme postati destinacija za masovni, pač pa za ekskluzivni turizem, zato pa so potrebni pogoji za vrhunske storitve. Ne samo za hotelske goste, pač pa tudi tiste pri zasebnih sobodajalcih v širši okolici, poleg tega pa bi odpravili mrtve sezone."

Razpisujete vlaganja 100 milijonov evrov. Bo to dovolj za našeto, ali pa računate tudi na lastne ali druge vire?

"Mi pričakujemo, da bo razpisana vsota zadostovala za omenjene načrte. Če bi se izkazalo, da temu ni tako, bi se odločili za razpis še naslednje faze."

Kaj lahko pričakujejo vlagatelji?

"Vlagatelji lahko zagotovo pričakujejo zelo perspektivno naložbo, saj je Bohinj zagotovo ena najboljših in najperspektivnejših turističnih destinacij v Evropi. Najnižji možni znesek naložbe znaša 100 tisoč evrov in konzorcij se je odločil, da se z vsakim od vlagateljev individualno dogovori o znesku obliki in načinu kapitalne vloge."

Lahko potencialnim vlagateljem obljubite višino donosa?

"To seveda ne, iz povedanega pa sledi, da bo donos zagotovo nad povprečjem v turizmu. Znan je sicer, da so turistične naložbe tudi dolgoročno ene najstabilnejših, najzanesljivejših pa čeprav v povprečju panoge z nekoliko nižjim donosom. Ti donosi se namreč gibljejo, glede na vrsto naložbe, med 3 in 7 odstotki. Mi smo prepričani, da imamo zelo dobro in obetajočo strategijo."

Je že kaj zanimanja?

"Mi smo glede na ugled Bohinja pričakovali zanimanje, vendar že v enem tednu po razpisu, ta presega naša pričakovanja. Razpisni rok znaša 120 dni, kar pomeni, da se izteče sredi oktobra. Ko bo zaključen, bomo javnost podrobneje seznanili z uspehom pa tudi natančnejšim časovnim in vsebinskim potekom načrtovanih investicij."

Avgusta je začel poslovati obnovljeni hotel Bohinj, ki mu nameravajo dodati bazenski kompleks, kongresni center in nov restavracijski del.

golih sten, zato smo ga morali povsem nanovo opremiti."

In kako je z zasedenostjo?

"Zasedenost v Bohinju narašča. Še bolj kot števila, smo veselili sprememb v strukturi gostov, saj je bilo ob tradicionalnih gostih Angležih in Nemcih tudi precej po potrošnji bolj skromnih Čehov in Poljakov. V zadnjem letu ti vse bolj odpadajo, vse več pa je Holandcev, Belgijcev in vračajo se vse bolj tudi Italijani. Gostje z večjo porabo zahtevajo seveda višjo raven in pestrejšo storitve in temu se moramo odzvati."

Koliko ležišč pa je sedaj v Bohinju in koliko v okviru Alpinuma?

"Skupaj danes Bohinj premore okoli 1000 hotelskih ležišč, od

del, tu pa je še gradnja novega hotela in izgradnja podporne infrastrukture.

Bolj konkretno: hotel Zlatorog potrebuje dokončanje depandanse in zaokroževanje v smeri bio-hotela in wellnessa; Hotel pod Voglom potrebuje popolno adaptacijo, pri čemer želimo, da to postane športno rekreacijski hotel z dodatkom wellnessa; podobno velja za Ski hotel na Voglu, ki letos prvič obratuje tudi poleti in bi bil primeren na primer za višinske priprave športnikov; pri hotelu Bellevue je potrebna adaptacija depandanse in razširitev za dodatne dejavnosti; pri hotelu Bohinj naj bi pred hotelom uredili bazenski kompleks, za hotelom pa kongresni center in nov restav-

Za sotekmovanje v grozdih

Na Bledu je bila prva mednarodna konferenca slovenskih grozdov

Bled - V petek je bila na Bledu enodnevna prva mednarodna konferenca slovenskih grozdov, na kateri so spregovorili tuji in domači strokovnjaki, predstavniki grozdov pa razložili svoje izkušnje. Konferenco je pripravilo ministrstvo za gospodarstvo, v smislu poudarjenega sodelovanja slovenskega gospodarstva, znanosti in izobraževanja, pa sta 250 udeležencev pozdravila minister za gospodarstvo dr. Matej Lahovnik in minister za šolstvo, znanost in šport dr. Slavko Gaber. Namen konference je bil spoznati nove prijeme pri vodenju in organiziranosti grozdov, evropske in svetovne trende ter razvojne priložnosti slovenskih grozdov. Med udeleženci so bili predstavniki politike, podjetij, univerz, podpornih institucij in

Prvo mednarodno konferenco slovenskih grozdov so predstavili (od leve): mag. Mateja Dermastia, državna sekretarka na ministrstvu za gospodarstvo, ki je konferenco tudi vodila in ministra dr. Slavko Gaber in dr. Matej Lahovnik.

bank, zato je bila to priložnost za oblikovanje izhodišč prihodnjega razvoja grozdov. Dr. La-

hovnik je poudaril, da ni več prioriteta v številu grozdov, pač pa pridobivanje moči in medna-

rodne konkurenčnosti teh grozdov. V Slovenije že deluje 18 registriranih grozdov od skupno 29 projektov grozdov, v katere je vključenih 320 podjetij, šol, institutov in drugih institucij s skupno preko 320 tisoč zaposlenimi. Po mnenju dr. Gabra, je v slovenskih razmerah premalo pripravljenosti na tveganje in napačno prepričanje o tem, da podjetja, ki so tekmeči na trgu, ne morejo tudi sodelovati. Od tod tudi nova skovanka 'sotekmovanje', ki bi morala najti svoje mesto v odnosih med podjetji pri nas. Opozoril je tudi, da pri vseh treh univerzah ustanavljajo inkubatorje za učinkovitejši prenos znanj, grozde pa ustanavljajo tudi v obliki konzorcijev šol na izobraževalnem področju.

Stefan Žargi

GOSPODARSKI KOMENTAR

O izvedenih finančnih umotvorih

Dr. Robert Volčjak,
Ekonomski inštitut Prave fakultete

Na trgu kapitala lahko različni udeleženci, ki utegnejo imeti denarne presežke, le-te investirajo v različne osnovne finančne instrumente. Med njimi sta najbolj poznana obveznica, ki jo opredelimo kot dolžniški vrednostni papir, in delnica ki je lastniški vrednostni papir. Z razvojem ekonomskega sistema, in s tem tudi finančnega in kapitalnega trga, pa je prišlo tudi do razvoja trga, za katerega pa je značilno, da se na njem trguje z izvedenimi finančnimi instrumenti, ki izhajajo iz osnovnih finančnih instrumentov. To pomeni, da je vrednost izvedenega finančnega instrumenta izpeljana iz vrednosti osnovnega finančnega instrumenta, na katerega je napisan, zato je za razvoj izvedenih finančnih instrumentov pomemben predvsem razvoj osnovnih finančnih instrumentov. Do razvoja izvedenih finančnih instrumentov na mednarodnem tržišču je prišlo zaradi neidealnega delovanja finančnega tržišča, ki je postajalo vedno bolj nestabilno. Investicije v osnovne finančne instrumente so imele vedno večjo stopnjo tveganja, investitorji pa so se začeli obnašati hudo previdno, zato so se hoteli zaščititi pred riziki, negotovostjo in nestabilnostjo. Med najbolj slavne in razpizete izvedene finančne instrumente spadajo tako opcije terminske pogodbe in "swap" posli ali zamenjave.

Finančni instrumenti so dandanes v finančnem svetu nekaj vsakdanjega in sila uporabnega. Ni moč najti resnega zakladnika ali investicijskega bančnika, ki ne bi obvladal terminskih poslov, terminskih pogodb, zamenjav in opcij. Izvedeni finančni instrumenti so se začeli pojavljati z namenom zaščite pred valutnim in obrestnim tveganjem. Finančnemu svetu je ostalo le še eno tveganje pred katerim ni bilo primerne in učinkovite zaščite - kreditno tveganje. A tudi tu so vrli finančni modreci napametnjakovali nove stvari in od neke leta 1992 naprej so začeli zasedati praznino kreditni izvedeni finančni instrumenti.

In pri nas? Slovenski finančni trg ima kot po kakšnem golem ključju vse lastnosti našega sinjega morja. Je majhen, ozek in plitek. Zaradi majhnosti slovenskega trga imamo slabo razvite že osnovne finančne instrumente, kar pa ima posledično tudi zelo slab vpliv na razvoj izvedenih finančnih instrumentov. Po neslavnem propadu Slovenske blagovne borze v devetdesetih letih preteklega stoletja lahko rečemo, da se Slovenija se s področjem kreditnega tveganja šele seznanja. Dejansko ni moč najti ničesar, tako teoretično kakor praktično, kar bi že od daleč spominjalo na trgovanje z izvedenimi finančnimi instrumenti. S praktičnega vidika je stvar razumljiva, saj so minimalni zneski, s katerimi se trguje, izjemno veliki, tako si jih lahko privoščijo le velike banke in podjetja. Poleg tega je potrebno imeti tudi strokovni kader s širokim znanjem tako matematike kot ekonomije, ki se na delo spozna in ga je sposoben opraviti. Zaradi nenehnih inovacij je nepogrešljivo stalno izpopolnjevanje, ki pa je izjemno drago in je zaenkrat žal na voljo le v tujini. Mogoče pa bi bila to prav imenitna iztočnica za naslednjo bolj realno vladno strategijo razvoja Slovenije!?

EKO Laze 18a, 4000 Kranj

ČIŠČENJE CISTERN

DOSTAVA KURILNEGA OLJA

080 21 50

VENERINA POT 2004 ŠKOFJA LOKA SREDNJEVEŠKI DNEVI OD 26. DO 27. JUNIJA 2004

SOBOTA, 26.06.2004; mestno jedro, od 10.00 do 22.00

- MESTNI KLICAR IN OTVORITEV VENERINE POTE
- SREDNJEVEŠKA TRŽNICA S PRIKAZI STARIH OBRTI IN ŽIVILSKA TRŽNICA
- SPREMLJEVALNI PROGRAM: razstave slikarjev, nastopi plesnih in glasbenih skupin s srednjeveško glasbo, viteški šotor viteza Janeza Smolcuškega in Gutembergova tiskarna, kovnica srednjeveških kovancev, musical, gledališka predstava, viteški boji, mečevanje, lokostrelski turnir, vklešitev v kladu...
- DELAVNICE IN PRAVLJICE ZA OTROKE
- POPOTOVANJE KRALJEVE VENERE
- SPEKTAKULARNO BOJEVANJE ULRIKA Z VITEZI NAŠE DEŽELE NA VRTU LOŠKEGA GRADU
- BOGATA KULINARNA PONUDBA SREDNJEVEŠKE HRANE
- VEČER SREDNJEVEŠKE GLASBE
- OGNJET

DODATNA TURISTIČNA PONUDBA:

- dan odprtih vrat Loškega muzeja na Loškem gradu in Nacetove hiše v Paštalu,
- brezplačni vodeni ogledi mesta in okolice: ob 12.00, 14.00, 16.00 in 18.00 izpred TIC-a na Mestnem trgu,
- muzejski vlak iz Ljubljane ob 9.00 in 16.00,
- zanimivi turistični paketi...

NEDELJA, 27.06.2004; Nacetova hiša v Paštalu, ob 11.00

OTROŠKA LUTKOVA IGRICA PAVLIHA IN SLEPAR

INFORMACIJE:
Zasede za pospeševanje turizma Illegna
Kulirjeva cesta 1A, 4220 Škofja Loka
Tel.: 04/511 33 67, 04/517 06 00
Faks: 04/511 23 70, 04/510 06 05
E-pošta: info@to-illegna.si
http://www.to-illegna.si, http://www.skofjaloka.si

GOSPODARSKI GLAS

ALBIS Industrijsko-obrtna cona Inteks, Kranj
Savska cesta 34, Kranj

ODDAMO IN PRODAMO
Poslovno - skladiščne prostore različnih velikosti od malih (15 m² dalje), srednjih (80 - 300 m²), do velikih (do 5.000 m²), za izvajanje različnih dejavnosti po zelo ugodnih cenah

proizvodne hale po 670,00 SIT/m², skladiščni prostori po 538,00 SIT/m², pisarne po 947,00 SIT/m², možnost logističnih centrov - sejemski prostor

MOŽNA GRADNJA NOVIH POSLOVNIH PROSTOROV. NUDIMO UGODNE POGOJE FINANCIRANJA.

Za kakršnekolik informacije smo Vam na voljo po tel.: ALBIS, d.o.o., 041/426 898, Jurs, 04 20 23 579

KRANJČANKA
www.gorenjskiglas.si

ITD +, d.o.o. nepremičnine

Slovenski trg 8, SI-1000 Kranj, tel. št.: 04/2366-670, 04/2381-120, fax: 04/2321-122, GSM: 041/755-296, 040/204-661, 041/900-009

NEP CONSULTING, d.o.o.
Čebelarova ul. 1, 1000 Ljubljana
Tel.: 040/206 666

STANOVANJA PRODAM
LJ ŠŠKA DRAVLJE 29-34 m², vilo blok, novo popolnoma opremljeno, mirna okolica, klima, videofon, CTV. Dena brest opreme: 526.000 SIT/m², LJ ŠŠKA DRAVLJE 140m², novogradnja, neporepored po želji, lastni vhod, vsejeto 01/2005 Dena za 4. grad fazo 382.500 SIT/m², Ljubljana

STANOVANJA ODDAMO
LJ ŠŠKA DRAVLJE 140m², novogradnja, neporepored po želji, lastni vhod 2 parkirnišča, vsejeto 01/2005, Mesečna najemina 450.000 SIT, LJ ŠŠKA DRAVLJE 29-34 m², vilo blok, novo popolnoma opremljeno, mirna okolica, klima, videofon, CTV. Mesečna najemina 3.550 SIT/m², Ljubljana.

POSLOVNI PROSTORI - ODDAMO
Kranj, Korčakova ulica, 104 m² v 1. nadstropju, Tri etaze: 50 m², 26,6 m², 27,6 m². Neopremljeno, vsejeto takoj. Oddamo v celoti ali posamezno, brez posebnosti. Mesečna najemina 2.400 SIT/m².

NEPREMIČNINE ASCARD
Cesta maršala Tita 86, 4270 Jesenice
Tel.: 04 586 33 12
GSM: 041 673 048

Na območju Jesenic - Slovenski Javornik, gradimo 12-stanovanjski objekt.

Na voljo so:

- 4 x dvosobno stanovanje s kletjo [faktor], 45,50 m². Cena: 11.000.000,00 SIT
- 4 x dvosobno stanovanje s kletjo [faktor], 55,50 m². Cena: 13.600.000,00 SIT
- 4 x trisobno stanovanje s kletjo [faktor], 70,00 m². Cena: 17.400.000,00 SIT

Zaključek gradnje in prevzem stanovanj je predviden konec meseca avgusta 2004.

HIŠE
LJUBNO: Prodamo nadstandardno stanovanjsko hišo 250 m² na parceli 560 m². Garaža, nadstrešek, CK - olje, talno ogrevanje. Leto izgradnje 1992. Cena: 59,7 mio/SIT

PLANINA POD GOLICO: Prodamo stanovanjsko hišo 200 m² na parceli 670 m². Sončna lokacija z lepim razgledom, CK - olje - drva. Leto izgradnje 1979. Cena: 17,9 mio/SIT

KOROŠKA BELA: Prodamo trisobno stanovanjsko hišo 260 m² na parceli 500 m². CK - plin, garaža, KTY. Leto zidave 1903, obnovljeno 2000. Cena: 27 mio/SIT

HUDAJUŽNA: Prodamo hišo 150 m² na lepi lokaciji z možnostjo preureditve v apartinaje. Zemljišče 17000 m². Možnost konjenje. Blizna smučišča Sorška planina. Garaža, CK - olje, drva, SAT, telefon. Leto izgradnje 1976. Cena: 18,2 mio/SIT

POSLOVNI PROSTORI
JESENICE - center: V poslovno trgovskem centru prodamo poslovne prostore 420 m². Zgrajeno 1970. Cena: 90.000,00 SIT/m²

POLJANE NAD JESENICAMI: Oddamo opremljen gostinski lokal 160 m², terasa, parkirnišča. Cena 145.000,00 SIT/mes

Naklo: Prodamo polovico hiše v dvojičko, 170m² stan. površine, 450 m² vrta, zelo lepo, starost objekta 8 let, vsi priključki, takoj vsejeto, cena 31 mio SIT.

Kranj - Struževci: Prodamo spodnjo etazo hiše, dve stanovanji, 155 približ. 38 m² + 155 s kabineto približ. 55 m², vsi priključki, obnovljeno, dve garaži, mirna sončna lokacija, cena 23 mio SIT.

Kranj - Orehek: V večstanovanjski hiši prodam popolnoma obnovljeno 2SS + kabineto, 52 m², P. lastno parkirno mesto, takoj vsejeto, cena 15,2 mio, funkcionalna razporeditev, vredno ogleda.

Tržič - mestno jedro: popolnoma obnovljeno dvosobno stanovanje v pristilni etaži, 52 m², vsi priključki, vsejeto takoj, parkirno mesto, cena 12 mio SIT.

K3 KERN NEPREMIČNINE
NOVOGRADNJA - Večstanovanjski objekt Kranj (Prmskovo)

tel.: (04) 202 13 53, 202 25 66
GSM: (051) 320 700
e-mail: info@k3-kern.si
internet: http://www.k3-kern.si
Maistrov trg 12, 4000 Kranj

- 1 SS z atrijem 40,4 m² - cena 15,7 mio SIT
- 1 SS 46,35 m² - cena 18,0 mio SIT
- 2 SS z teraso in garderobni prostor v mansardi - cena 26,2 mio SIT
- 3 SS z atrijem 86,75 m² - cena 31,5 mio SIT

V ceno že vključen DDV 9,5 %. Vsako stanovanje ima lastno CK in parkirnišče.

Nepremičnine na dopustu

S tokratno prilogo o nepremičninah zaključujemo posebno obravnavo teme do jeseni.

Zaradi težko pričakovanih dopustov pri vseh, ki sodelujemo v prilogi, bomo tudi Nepremičnine poslali na počitnice in jim dali čas do septembra, da se okrepijo in dozoriijo za novo objavo. Vaša vprašanja pa bomo sprejemali tudi v poletnem času, pripravljali odgovore in jih objavili v jeseni.

Priloga se je izkazala kot zelo zanimiva, saj se je v zadnjih letih pri nas nepremičninski trg razgibal. Veliko je ponudb, veliko je povpraševanja in veliko vprašanj, kaj se bo na tem področju zgodilo v prihodnjih letih. Bodo cene zrasle ali padle, bo stanovanj dovolj za vse, ki jih potrebujejo, kako zagotoviti popolnoma varen nakup itd. Kakršna koli odločitev na tem področju ima za posameznika, za družino ali za podjetje izjemno veliko težo, včasih gre za življenjske odločitve. Skratka, tema je pomembna, aktualna in obširna. Še veliko si bomo imeli povedati.

Vabljeni k sodelovanju še naprej.

SVET NEPREMIČNINE REAL ESTATE
SVET RE d.o.o.
ENOVA KRANJ
MAZDOJEVA ULICA 12
4000 KRANJ
TEL.: 04/2811-000
FAX.: 04/2026-499
EMAIL: kranj@svet-nepremicnine.si
http://www.svet-nepremicnine.si

HLEBCE - polovica hiše z atrijem

neposreden izhod na vrt. Celotna parcela meri oca 400 m². Hiša je bila zgrajena l. 1937 in je potrebna obnove. Kupec ne plača provizije. V račun vzamemo vašo nepremičnino. Cena: 12 mio SIT.

Scavbno zemljišče
V Hlebcah prodamo tudi 675 m² veliko stavbno zemljišče, primerno za gradnjo enodružinske stanovanjske hiše ali hiše dvojička. Parcela je ravna in sončna, priključka za vodovod in elektriko zagotovljena. Cena 10,5 mio SIT (65 EUR/m²). DDV vključen v ceno, provizije kupcu ne bomo zaračunali.

Brez težke industrije

V poslovni coni na Rupi bo zraslo sedem novih poslovno-proizvodnih objektov.

Naložbenik Sava IP, d. o. o., iz Ljubljane bo ob avtocesti proti Jesenicam pri izvozu Kokrica gradil sedem poslovno-proizvodnih objektov. Ta čas zemljišče v velikosti 20 tisoč kvadratnih metrov opremljajo s komunalno infrastrukturo, v kratkem pa bodo začeli graditi tudi prva dva objekta. Gradnja bo predvidoma končana jeseni.

Podjetje Sava IP je 54 tisoč kvadratnih metrov veliko zemljišče kupilo od gradbenega podjetja, ki je šlo v stečaj. Del zemljišča so prodali drugim naložbenikom, sami pa so se odločili na preostalem delu zemljišča zgraditi poslovno-proizvodne objekte. V njih je predvidena proizvodna, skladiščna, trgovinska, poslovna, obrtna ali servisna dejavnost. "Ni pa na tem območju predvidena težka industrija, ki bi bila moteča za okolje," zatrjuje naložbenik. Objekte velikosti okrog 800 kvadratnih metrov tlorisne površine je mogoče kupiti

tudi po delih, in sicer se delijo na pet delov, pri čemer vsak meri približno 160 kvadratnih metrov. Glede na želje kupca bodo objekti, ki so visoki sedem metrov, grajeni s polovično oziroma celotno medetažo. Gradbeno dovoljenje so že pridobili, tako da bodo v kratkem začeli z gradnjo prvih dveh objektov. Za prvi objekt kupca že imajo, prodana je že tudi polovica drugega objekta. Nadaljevanje gradnje bo odvisno od povpraševanja kupcev, pravijo v podjetju Sava IP. "Načeloma bodo objekti zgrajeni v šestih mesecih od podpisa pogodbe," so zagotovili. Objekte bodo gradili do tretje podaljšane gradbene faze. To pomeni, da bodo poskrbeli za zunanjo ureditev znotraj funkcionalnega zemljišča brez ozelenitve, zaključili bodo dela na pročelju ter vgradili okna in vrata, do objekta bodo napeljali tudi vse komunalne vode. Mogoče pa bo naročiti tudi dokončanje objektov. Ob vseh objektih bodo poskrbeli za dovolj parkirnih mest.

VARNA NALOŽBA
Poslovni objekti Kokrica

V neposredni bližini Kranja, ob sami gorenjski avtocesti, gradimo v kraju Kokrica poslovno cono. Objekti bodo zgrajeni do tretje podaljšane gradbene faze in bodo namenjeni za opravljanje različnih dejavnosti.

Sava IP Prodaja in informacije: www.sava-ip.si
Sava IP d.o.o., Slovenska 56, 1000 Ljubljana, e-mail: info@sava-ip.si
SAVA IP d.o.o. tel.: 01/430 41 55, 430 41 51, 031 688 980

Spoštovani bralci!

V novi rubriki "svetovalski kotiček" bodo priznani strokovnjaki odgovarjali na vaša vprašanja v zvezi z nepremičninami. Vprašanja lahko pošljete na Gorenjski glas, Zoisova 1, 4000 Kranj (za nepremičnine) ali na elektronski naslov: info@g-glas.si.

NEPREMIČNINE EXEDRA REAL ESTATE
EXEDRA NEPREMIČNINE.
Maja Tolar s.p.
Cesta maršala Tita 18 A, Jesenice
TEL.: 04 583 65 00.
GSM: 041 703-806
www.exedra-nepremicnine.com

PRODAMO GARSONJERE IN ENOSOBNA STANOVANJA:

JESENICE - Bakalova, GRS 22 m², nad 3/4, obnovljena, vsi priključki, 60 m. st.

JESENICE - Tavčarjeva, 2 ss (1/2 hiše), 64 m², ločen vhod, garaža 90 m. st.

RAVOLJICA - Cankarjeva, 3 ss, 70 m² v nad. 3/4, zelo lepo stanovanje, obnovljeno v celoti in delno opremljeno. Nadstrešek za avto, 222 m. st.

ŽRNOVICA - 15 ss v bloku, 50 m², vsi priključki, delno opremljeno in obnovljeno. Uredno ugodno posojilo za nakup, izplačilo v 1 letu, 115 m. st.

RAVOLJICA - VP hiša 533 m², unizena, lep sončen vrt. Parcela 1100 m². Poslovna stanovanjska ali (3 družinska). Dobre ponudbe. V račun vzamemo 3 ss v Radovljici, 72,0 m. st.

DOM trade
gradbeni materiali - salon keramike

za vas gradimo

prijetno in mirno sososko individualnih stanovanjskih hiš - šutna pri Žabnici -

Informacije: inženiring
telefon: 04 2319 200, e-mail: info@domtrade.si

www.domtrade.si

... od temeljev do strehe in obnovo ...

V CENTRU KRANJA ZA VAS GRADIMO

17 komfortnih, sodobno zasnovanih stanovanj z atrijem ali teraso v dveh vila blokih s podzemno garažo.

INVESTITOR: **PRODAJA:**

041 770 264

MBCFIN TOURS d.o.o.
Kovčev 14
SI-1000 Ljubljana

Liniagradiani d.o.o.
Čelovška 180 B
SI-1000 Ljubljana
www.liniagradiani.si

Zmagovalca dvignili na ramena

Zakaj bi slavili le športnike, so se v soboto spraševali v Davči, ko so na ramena dvignili zmagovalca sekaškega tekmovalja Naceta Miklavčiča iz Koprivnika pri Sovodnju.

Davča - Tekmovalja se je udeležilo 33 lastnikov gozdov in njihovih družinskih članov iz krajevnih enot Železniki, Poljane, Bohinj, Most na Soči in Cerkljeva, zunaj konkurence pa je nastopilo še sedem tekmovalcev, med njimi tudi trije s srednje gozdarske in lesarske šole v Postojni. Tekmovalci so se pomerili v zaseku in podžaganju, kleščanju vej, prežaganju debla in podiranjju droga na balon.

Zmagal je Nace Miklavčič (krajevna enota Poljane), drugi je bil Tone Cvetek (Bohinj), tretji Jani Vrhunc (Železniki), četrti Jaka Odar (Bohinj) in peti Janez Rant (Železniki), od šestega do petnajstega mesta pa so se razvrstili Franc Sodja (Bohinj), Izidor Pintar (Železniki), Franko Kleč, Borut Volf

Zmagovalec Nace Miklavčič na ramenih tekmecev, gozdarjev in navijačev.

(oba Most na Soči), Uroš Stanonik (Poljane), Anton Demšar, Miha Jelenc (oba Železniki), Vinko Primožič (Cerkljeva),

Jure Demšar (Železniki) in Metod Gatej (Cerkljeva). Pri Nacetu Miklavčiču je bilo v soboto vse v znamenju številke ena: pr-

vič je nastopil na sekaškem tekmovalju, dobil je štartno številko ena in na koncu je osvojil prvo mesto. Zmage se je zelo razveselil in ko so ga tekmeči in gozdarji ob razglasitvi "naložili" na ramena, je visoko v zrak dvignil tudi motorno žago Husqvarna 359, ki jo je dobil za nagrado. Kot je povedal, prihaja s kmetije, ki obsega 40 hektar-

Jani Vrhunc

zelo zadovoljen tudi Tone Cvetek z Broda v Bohinju, sicer dijak kmetijske šole na Grmu pri Novem mestu, ki se je uvrstil na drugo mesto in si prislužil sedemdnevno bivanje v apartmaju na Mrzlem studencu. Tone že ima nekaj izkušenj s sekaškimi tekmovalji, pred dvema letoma je bil celo osmi na svetovnem mladinskem prvenstvu sekačev. Izhaja z bolj majhne kmetije, z vsega štirimi hektarji gozda, skupaj z očetom in bratrancem bo ustanovil s.p., ki se bo ukvarjal z gozdarskimi in tesarskimi storitvami. Jani Vrhunc iz Rudnega se je uvrstil na tretje mesto in si za nagrado prislužil teden dni dopusta v apartmaju Marjetka v Gorenjih Novakih. Kot je povedal, izhaja s kmetije, ki obsega 32 hektarjev gozda in osem hektarjev kmetijskih zem-

Tone Cvetek

ljišč, od tega je okrog 30 hektarjev gozda. Gozd jim je pomemben vir dohodka, redijo pa tudi petnajst govedi. Nace se udeležuje tečajev za varno delo z motorno žago, veliko sekaških izkušenj pa si je nabral pri delu v domačem, precej strmem gozdu, kjer si pri spravlilu lesa veliko pomagajo z vitlo, včasih pa je treba prijeti tudi za cepin. Z razpletom tekmovalja je bil

ljišč. Ob delu se je izšolal za gozdarja - sekača, v okviru dopolnilne dejavnosti pa seka in spravlja les tudi drugim.

Na gozdarskem dnevu, ki so ga pripravile območne enote zavoda za gozdove Kranj, Bled in Tolmin, strojni krožek Gorjan in domačija Vrhovec, so predstavili tudi varno delo z motorno žago, sodobne peči za ogrevanje z lesno biomaso, izdelovanje sekančev, sekaško opremo in orodje ter tudi stare obrti, povezane z gozdarstvom in lesarstvom. Rado Lotrič iz Železnikov je izdeloval "šinklne", Vincencij Demšar iz Škofje Loke in Andrej Demšar iz Studenega sta tesala tram, Janez Primožič iz Davče je vrtil z ročnim svetlom, Anton Frelih, prav tako iz Davče, je rezbaril ... "Na gozdarskem dnevu smo želeli opozoriti predvsem na varno delo v gozdu ter popularizirati gozd kot naravno bogastvo in lesne ostanke kot vir energije," je dejal vodja tekmovalja Boštjan Škrlep. "Prav je, da lahko tudi sekači javno pokažejo svoje znanje in da najboljši dobijo nagrade," je zadovoljen ugotavljal vodja prireditve Marko Kenda in poudaril, da je prireditev pomembna za sodelovanje med Gorenjsko in Primorsko. Tudi lokacija je bila temu primerna: domačija Vrhovec v "zgornji" Davči je na razvodnici med Gorenjsko in Primorsko, na starodavni meji med Salzburgom in Oglejem.

Cveto Zapltnik

Odkupna cena še ni znana

Končno odločitev o odkupni ceni mleka naj bi sprejeli do 1. julija.

Kranj - Predstavniki mlekarin in govedorejcev se tudi na četrtkovem sestanku z ministrom za kmetijstvo, gozdarstvo in prehrano dr. Milanom Pogačnikom niso dogovorili o višini odkupne cene mleka, sklenili so le, da se bodo odslej o mlečni problematiki pogajali v okviru skupine, ki jo bodo sestavljali predstavniki mlekarin, združne zveze in kmetijsko gozdarske zbornice. Skupina se bo prvič sestala ta teden in bo končno odločitev o ceni sprejela do 1. julija.

Na ministrstvu za kmetijstvo, gozdarstvo in prehrano menijo, da bi bila za vse najprimernejša rešitev, po kateri bi odkupno ceno mleka od letošnjega 1. aprila dalje znižali v višini pričakovane mlečne premije in dodatnega plačila v znesku 2,47 tolarja za kilogram mleka, rejci pa naj bi to razliko prejeli od agencije za kmetijske trge in razvoj podeželja ob koncu prvega četrtletja prihodnjega leta. Uveljavitev takšne rešitve bi po oceni ministrstva preprečila resnejše pretrese na trgu z mlekom in mlečnimi izdelki, saj se s tem dohodkovni položaj rejcev ne bi poslabšal, mlekarne pa bi bile sposobne mleko redno odkupovati in plačevati. V

kmetijsko gozdarski zbornici si ne zapirajo vrat za dogovarjanje, poudarjajo pa, da ne morejo pristati na znižanje odkupne cene, saj je ta po njihovih podatkih za minulo mlečno leto za 5,7 tolarja nižja od evropske. Mlekarne so pristale na odložitve dogovora o odkupni ceni zaradi nekaterih novih predlogov, izrečenih na sestanku z ministrom, predvsem pa zavoljo dobrih odnosov z rejci.

Po podatkih ministrstva za kmetijstvo se je odkupna cena v starih članicah Evropske unije v letošnjih prvih treh mesecih v povprečju znižala za 3,5 odstotka, v novih članicah, kjer pa je občutno nižja kot v Sloveniji (od 14,7 do 24 evrov za sto kilogramov) pa se je celo nekoliko zvišala.

Na ministrstvu so v dosedanjih pogovorih s predstavniki mlekarin in kmetov izpostavili, da je oblikovanje odkupnih cen izključno v pristojnosti rejcev in mlekarin in da je breme zaostrovanja ekonomskih pogojev v priraji in predelavi mleka treba enakomerno porazdeliti med rejce in mlekarne, pri tem pa naj bi z mlečno premijo in dodatnim plačilom za mleko nadomestili izpad dohodka zaradi pričakovanega znižanja odkupne cene na skupnem evropskem trgu. Položaj mlekarin se je z vstopom v Evropsko unijo poslabšal na notranjem in zunanjem trgu, odkup mleka pa se je v zadnjih letih povečeval kljub poslabšanju ekonomike.

Cveto Zapltnik

Z GLASOM DO BOLJŠE ZELENJAVE

Posejemo endivijo in radič, sveža kolerabica in prve bučke

Dež kar pada in pada, zato letos res nimamo težav s pomanjkanjem vode in zalivanjem vrtnin. So pa naše težave druge: premalo sonca in počasnejša rast tistih rastlin, ki ljubijo in potrebujejo toploto. Dež je dober za solato, pa fižol. Slabše pa se denimo godi paradižniku in papriki.

Prve bučke

Bučke smo v toplo gredo posejali prve dni maja, v teh dneh pa nas razveseljujejo s prvimi plodovi. Če želite imeti čim več bučk, potem je priporočljivo plodove odtrgati, ko so še relativno majhni. Take bučke so bolj okusne od svojih večjih sester. S trganjem plodov tudi rastlino prepričate, da začne delati nove plodove. Rastlina ima tako namreč več moči za nove plodove, ker ji ni več treba skrbeti za stare.

Kolerabica je odlična surova ali kuhana

Kolerabica (sorta dunajska bela) smo v toplo gredo posejali konec marca, zdaj pa jo bomo

Kolerabice so tudi surove zelo dobre.

končno lahko tudi jedli. Kolerabica je dobra tako surova kot kuhana. Če jemo presno (surovo), uporabimo le njen plod, ki je pri tej sorti bele barve. Če pa jo kuhamo - odlična je na primer v juhi ali pa kot omaka, pa uporabimo tudi njene sredinske liste. Te jedi dodamo na drobno zrezane šele na koncu kuhanja, saj se tako bolje ohranijo njeni minerali in druge koristne snovi.

Endivijo posejemo na gosto

Zdaj je že čas, da posejemo tudi endivijo solato. Mi smo izbrali sorto dečja glava. Seme kali od 10 do 12 dni. Posejemo ga "na gosto", saj bomo rastline presadili. Dečja glava potrebuje dobro pognojena tla. Razvije kopasto rozeto z rumeno zelenimi listi in je primerna za pridelavo pozno poleti in zgodaj jeseni. Da bi imeli endivijo čim dlje časa, jo bomo sejali še dvakrat in to v razmiku približno treh tednov. Naslednjič jo bomo verjetno že lahko posejali na gredo, kjer je prej rasel krompir, ali pa čebula in nizek fižol.

Sejemo radič

Posejali bomo tudi radič. Izbrali smo sorti palla rossa in pan di zucchero. Obe kalita od 5 do 14 dni in sta zgodnji sorti, ki ne prezimata. Palla rossa naredi okrogle glavice, njeni vinsko rdeči listi so dobri in nekoliko grenkega okusa. Ravno te grenke sestavine pa uravnavajo prebavo ter pospešujejo kroženje krvi in presnovo. To isto velja tudi za pad di zucchero, le da so njegove glave bele, kompaktne in podolgovate. Monika in Mateja Bertonec

Melody DUO

uglašen na zdrav pridelek

- izjemna učinkovitost proti krompirjevi plesni v odmerku 2,5 kg/ha
- nova kemična skupina
- dolgotrajno delovanje
- sistemsko delovanje
- ni navzkrižne rezistence z obstoječimi fungicidi

Bayer CropScience

S sredstvi za varstvo rastlin ravnajte previdno! Pred uporabo preberite navodila za uporabo.

Festival Carniola

kranj, 19. 6. - 10. 7. 2004

www.FestivalCarniola.com

Otvoritveni ognjemet melodij

Mednarodni multikulturni Festival Carniola se je v soboto, 19. junija, začel s slavnostnim govorom župana, ki je odprl enega največjih kulturnih dogodkov, kar jih je gostilo mesto Kranj - prvo uprizoritev Verdijeve opere La Traviata na prostem.

Tako organizatorji kot občinstvo so svoje poglede usmerjali v nebo, ki je proti večeru na prizorišče začelo spuščati nezahelene dežne kaplje. Kot po čudežu je tik pred začetkom otvoritvenega spektakla dež ponehal, obiskovalci so napolnili prizorišče, in maestro je dal znak za začetek. Jurij Reja, ki se je v soboto poslovil od petja v La Traviati, je dokazal, da je še vedno v svetovnem vrhu tenoristov. Občinstvo je popeljal na nepozabno potovanje v svet ljubezni, hrepenjenja in posameznikovega boja z življenjskimi preizkušnjami. Ognjemet čudovitih melodij se je z bliski, grmenjem in bučnim aplavzom občinstva, ki je do zadnjega kotička napolnilo dvorišče gradu Khislstein, zaključil. Obiskovalcem Festivala Carniola je podelil nepozaben spomin.

Veličasten začetek je hkrati napoved množice dogodkov, ki bodo v štirih festivalskih tednih popestrili mestno dogajanje. Torki so namenjeni ljubiteljem gledaliških predstav, srede filofilom, ob koncu tedna pa

bodo prišli na račun ljubitelji glasbe. Vsekakor moramo omeniti še gostovanje festivala pouličnega gledališča Ana Dezetnica in ostalih uličnih umetnikov, ki bodo gledalcem pričarali nasmehe na obraze in jih presenečali s svojimi spretnostmi.

Festival Carniola je prava kulturna osvežitev mestnega jedra, narejen pa je zaradi Vas in za Vas, spoštovano občinstvo.

Festival organizira Art center, zavod za kulturo mladih, pod pokroviteljstvom Mestne občine Kranj in sponzorstvom Save Tires - podjetjem koncerna Goodyear, zavarovalnice Triglav, Probanke, Terma Škofje Loke, ŠS CMOK, Ministrstva za kulturo in mnogih drugih. Opero La Traviata, ki je za organizatorje velik finančni zalogaj pa sta podprla še Merkur in Gorenjska banka.

Več o pisanem programu festivala najdete na www.FestivalCarniola.com.

Urednik strani in novinar:
Jure Ramovš
Foto: Bojan Okorn

BESEDA POKROVITELJEV

Richard A. Johnson, glavni direktor in predsednik uprave Save Tires, d.o.o.

Zavod za kulturo mladih, s katerim sodelujemo že več let, bo z organizacijo poletnega festivala Carniola nedvomno tudi letos dokazal, da so mladi sposobni popestriti in razgibati poletje v Kranju. Kulturne in zabavne prireditve v našem mestu nas vse vedno znova razveseljujejo in utrjujejo v že tako trdnem prepričanju, da ima kakovostno bivanje in preživljanje prostega časa raznolike razsežnosti in da je poletni festival Carniola gotovo ena od njih.

Raznolikih razsežnosti v poslovanju se zavedamo tudi v Savi Tires: ekonomski komponenti našega poslovanja se enakovrno pridružujeta tudi okoljska in družbena komponenta. Zgolj odlični poslovni rezultati ne zadostujejo več za poslovno odličnost v pravem pomenu besede. Sava Tires je poslovno uspešno in družbeno odgovorno podjetje, ki je prepoznavno tudi po svoji aktivni vlogi in sodelovanju z ožjem in širšim okoljem, v katerem živimo in delamo. Prepričan sem, da bo ob zaključku letošnjega festivala za nami še eno nepozabno, vroče poletno festivalsko dogajanje, ki ga bo z veseljem obiskalo veliko število naših someščanov vseh starosti.

Za sodelovanje z zavodom za kulturo mladih pri organizaciji poletnega festivala Carniola se odločamo, ker je to prireditev, ki nedvomno prispeva k večji kakovosti bivanja v Kranju, kjer živimo in delamo. Prepričan sem, da bo ob zaključku letošnjega festivala za nami še eno nepozabno, vroče poletno festivalsko dogajanje, ki ga bo z veseljem obiskalo veliko število naših someščanov vseh starosti.

Snovalcem projekta, organizatorjem, vsem nastopajočim in obiskovalcem želim obilo užitkov in živahnega druženja ter seveda lepega vremena!

Janez Deželak, direktor TERMO Škofja Loka

Sodelovanje s festivalom Carniola smo začeli že v lanskem poletju in bili smo zadovoljni. Gre za dobro organiziran in kakovostno zasnovan program poletnih prireditev, ki je dobro obiskan. Kot uspešno gorenjsko podjetje smo se tudi letos odločili za sodelovanje iz več razlogov. Kakovostno izbrljen prosti čas je ena pomembnejših kategorij kakovosti življenja, ki jo želimo dvigniti. Poleg tega je Termo podjetje s posluhom za kulturno plat življenja. Pomembno pri festivalu je tudi druženje ljudi vseh generacij. Če pa seveda skupaj s tem čimvečjemu številu obiskovalcev predstavimo tudi naše podjetje oz. naše izdelke, je korist obojestranska.

Aleš Klement, direktor Zavarovalnice Triglav

Končno je le spet prišlo poletje, ki bo tokrat nekoliko krajše. Krajši bo tudi čas trajanja festivala Carniola, bo pa zato program še bolj bogat in raznolik. Gorenjci smo se na festival že navdili in ga težko pričakujemo, zato smo v Zavarovalnici Triglav, d.d., Območna enota Kranj tudi letos pokrovitelji dogajanja na poletnem festivalu Carniola.

Vsem obiskovalcem želim obilo zabave in kulturnih užitkov. Srečamo se ob poletnih večerih na številnih prizoriščih starega mesta Kranja.

Hermína Krt, direktorica Probanke, d.d. Maribor, PE Kranj

Probanke, d.d., Maribor tudi letos podpira izvedbo mednarodnega multikulturnega dogodka v Kranju - Festival Carniola, ki postaja aktiven dejavnik v okolju in prispeva k turistični in kulturni prepoznavnosti mesta.

Prireditev je na vrhunski ravni z zelo pestrim in kakovostnim programom, ki mesto naredi živo, kamor se stekajo poti vseh generacij in kjer vsak posameznik najde sebi primerno animacijo.

Mesto Kranj mora ostati odprto mesto, mesto, ki diha s polnimi pljuči, mesto, ki bo ime Prešerna ponese prek meja, ... Zato smo zraven - tako z moralno podporo, s sponzorskimi sredstvi in prisotnostjo na prireditvah kot občani mesta Kranja. Vabimo vas, da bodite zraven tudi vi!

Aleš Sladojevič, direktor ŠS CMOK

Prireditve v Kranju podpiramo že vrsto let. Predvsem zato, ker so prireditve po naši oceni tisto, kar bo mestnemu jedru dalo potrebno vsebino. Vsebinsko, ki bo iz Kranja pomagala narediti mesto in ki bo vse nas povabila, da del svojega kulturnega in družabnega življenja preživimo tudi v svojem mestu.

Festival Carniola nas v mestno jedro vabi že četrto leto. Po vsebini je med bolj ocenjenimi festivali v Sloveniji. Iz leta v leto pridobiva vedno širši krog obiskovalcev. To so razlogi, zaradi katerih smo se tudi letos odločili za finančno pomoč Festivalu Carniola. Upam, da se bomo srečali!

festivalska prizorišča

Pavšlarjeva hiša

Hiša št. 18 na Glavnem trgu, imenovana Pavšlarjeva hiša, je primer bogate meščanske stavbe 16. stoletja. V izjemno razgibano in bogato celoto se je razvila iz treh samostojnih stavbnih enot, ki so jih v sredini 16. stoletja povezali arkadni hodniki. V notranjosti so ohranjeni številni poznogotški arhitekturni členi, na dvorišču arkadni hodniki, v prvem nadstropju in na pročelju pa freske iz okoli leta 1500. Atrij Pavšlarjeve hiše je s svojo bogato zgodovinsko dediščino več kot primeren prostor za izvedbo klasičnih koncertov.

carniola priporoča

Katalena

Skupina *Katalena* se ukvarja z ljudsko glasbeno zapuščino slovenskega prostora, ki jo prireja in izvaja na sebi lasten način. Temeljna predpostavka delovanja zasedbe je vera v brezčasnost ljudske glasbe, ki je po mnenju članov še vedno del mladega človeka, in to ne kot mrtev ostanek, ampak kot vitalno izročilo. Cilj *Katalene* je oživiti to vitalno izročilo, mu vdihniti nove energije, potegniti ga iz zaprašene narodove podzavesti in ga obelodaniti na čim bolj sproščen in neobremenjen način. Pri vsem tem pa je seveda nujno potrebno ne ozirati se na fevdalizacijo glasbe in na ozko glasbenih smeri. V okviru prirejanja materiala je dovoljeno tako rekoč vse. V skupini *Katalena* so se skupaj našli glasbeniki iz zelo raznolikih glasbenih okolij, ki svojo ustvarjalno energijo skozi obdelavo ljudskega materiala združujejo v samosvoj glasbeni hibrid.

Ob letu obsorej

Doris in George, vsak zase srečno poročena, se po naključju srečata v hotelu in skupaj preživita konec tedna. Ob letu osorej se za konec tedna v isti hotelski sobi, brez skrbi, brez obveznosti in brez odgovornosti srečujeta še 25 let, da se predajata posteljnim radostim in klepetu. Leta bežijo, le njuna srečanja ostajajo.

foto tedna

informativ

petek, 25. 6.

17:00 *Fantazija*
Bodimo klovni

17:00 *Memento*
Bodimo klovni

18:00 *Glavno*
Bodimo klovni

20:00 *Glavno*
Marlizz show - iluzije velikega čarovnika

21:00 *Fantazija*
Autodafé

21:00 *Glavno*
Vlado Kreslin in Beltinška banda

sobota, 26. 6.

10:00 *Fantazija*
Otroške delavnice
Združenje staršev in otrok

10:00 *Glavno*
Moj dežnik je lahko balon
Lutkovno gledališče Glej

20:00 *Glavno*
Pajelanca - Grande Compañia Brasileira de Mysterios e Novidades (Brazilija)

21:00 *Fantazija*
Dejan Teodorović Band (Novi Sad, Srbija)

21:00 *Glavno*
Tereza Kesovija

torek, 22. 6.

21:00 *Glavno*
Ob letu osorej
Špas teater

sreda, 23. 6.

21:00 *Fantazija*
PI - FF - Politically Incorrect
Film Festival ponovno v Kranju

četrtek, 24. 6.

18:00 *Glavno*
Lajnarjev cirkus
Kranjski komedijanti

20:00 *Preizkušnja*
Alma Quartett
Salzburg

21:00 *Glavno*
Katalena

Sponzorji prireditve:

Sava Tires

GOODYEAR

studentski servis
CMOK

triglav

TERMO

PROBANKA

Za vas beležimo čas!
ZAVRŠNICE OLAS

Pretirano sončenje škoduje

Izpostavljanje soncu v mladosti, se bo poznalo na koži po 30. letu. Ne pretiravajmo s sončenjem in uporabljajmo kakovostna zaščitna sredstva. Šola o soncu.

Ljubljana - Zagorela polt je še nedavno predstavljala lepotni ideal in brez nje se poletje skoraj ni smelo končati. Ležanje na soncu smo merili v urah, namesto zaščitnih krem pa uporabljali olja. Potem smo soncu dodali še umetno sonce, solarije. Sodobna priporočila za zaščito pred sončnimi žarki so zapisana obrnili na glavo. Pretirano izpostavljanje sončnim žarkom škoduje!

Pretirano sončenje je preteklost, zadošča že nekaj minut dnevno.

Med sončenjem je naša koža izpostavljena UVB in UVA žarkom, prvi prodirajo v našo vrhnjico, kjer povzročajo sončne opekline, UVA žarki pa imajo manjšo energijo in zato povzročajo v glavnem pigmentacijo kože, vendar prodirajo globlje. Kratkoročne posledice omenjenih žarkov so različne fotoalergične in fototoksične reakcije, dolgoročne pa prezgodnje staranje kože, poškodba genetskega materiala, oslabilen imunski sistem ter pojav kožnega raka, tudi malignega melanoma, najhujše in najnevarnejše oblike kožnega raka. Zagorelost je obrambna in zaščitna reakcija kože pred UV žarki ter znak, da so v njej že nastale škodljive

spremembe. Za rdečelase in zelo svetlolase ljudi, ki imajo svetlo polt, velja, da tvorijo minimalno količino kožnih barvil, njihova koža na soncu le pordeči, kar je znak vnetja, skoraj nikoli pa ne porjavi. Če vsako leto pretiravamo s sončenjem, se poškodbe kože seštevajo. Posledice čezmernega izpostavljanja soncu v mladosti se pokažejo po 30. letu.

Dermatovenerologi svetlopoltim ljudem, ki imajo veliko pigmentnih znamenj po telesu svetujejo, naj večkrat letno pregledajo svoja znamenja in če opazijo spremembe, na primer srbenje, potemnitev, rast ali spontano krvavitev, naj takoj obiščejo zdravnika. Združenje sloven-

skih dermatovenerologov je že lani sprejelo nekaj priporočil za zaščito pred sončnimi žarki, v katerih odsvetuje namerno izpostavljanje soncu zaradi porjavitve, izpostavljanje soncu med 10. in 16. uro, svetuje pa gosto tkana oblačila, pokrivala in kakovostna sončna očala z UV filtrom. Uporabljati moramo zaščitna sredstva z zelo visokim zaščitnim faktorjem, najmanj 15. Izdelek naj bo tudi fotostabilen in odporen proti vodi. Na kožo ga nanesimo pol ure pred izpostavljanjem soncu ter po vsakem kopanju. Zaščitimo tudi ustnice, veke in uhlje.

Zdravniki odsvetujejo uporabo solarijev in svetujejo staršem, naj bodo zelo previdni pri izpostavljanju soncu svojih otro-

ok, dojenčkov in malih otrok naj ne izpostavljajo soncu. Lansko zaščitno kremo zavrzimo in vsako leto kupimo novo, izpostavljanje sončnim žarkom pa štejmo v minutah. Ozaveščenost Slovencev je dokaj nizka, saj se jih več kot 60 odstotkov še vedno izpostavlja soncu v najbolj vročih urah, med 11. in 16. uro. Slovenski dermatovenerologi so v sodelovanju z Zvezo slovenskih društev za boj proti raku in Zvezo prijateljev mladine letos že tretjič pripravili preventivni projekt o zaščiti pred soncem Center preventivne zaščite pred soncem, ki preko Šole o soncu izobražuje tudi otroke.

Renata Škrjanc,
foto: Tina Dokl

Sporočilo v steklenici opozarja

Ljubljana - Poraba alkohola v Sloveniji je med najvišjimi v Evropi. V povprečju vsak državljan Slovenije, starejši od 15 let, v enem letu popije 103 litre piva, dobrih 41 litrov vina in 1 liter žganih pijač. Dokazano je, da pitje povzroča okvaro jeter, trebušne slinavke, želodca, popuščanje srca, možgansko kap, povišan krvni tlak, bolezni živčevja in duševne motnje. Manj tvegano pitje alkohola za zdrave odrasle: moški naj ne bi popili več kot 14 enot alkohola tedensko, kar je največ ena steklenica piva dnevno, ženske pa ne več kot 7 enot tedensko. Škodljivih

učinkov pitja alkohola so se v projektu Kolikor kapljic, tolko let lotili tudi na Oddelku za oblikovanje na Akademiji za likovno umetnost in na Katedri za družinsko medicino na Medicinski fakulteti, in bodo od 15. junija do 5. julija v parku Zvezda predstavili serijo plakatov pod skupnim naslovom Sporočilo v steklenici, ki opozarjajo na enega najbolj perečih socialno-zdravstvenih problemov v državi. Poleg razstave so pripravili tudi zloženko, ki predstavlja mejo manj tvegane pitja alkohola in bo na voljo tudi v zdravstvenih domovih in šolah. R. Š.

Hiša zavetja odprta ob koncu leta

Hiša zavetja, namenjena otrokom, ki jih v sodnih postopkih odvzamejo družini in čakajo na dodelitev v rejništvo ali posvojitev, bo predvidoma odprta novembra.

Ljubljana - To je projekt Zveze prijateljev mladine Slovenije, v katerega bo Mercator vložil okoli 90 milijonov tolarjev. Partnerja sta prejšnji teden o tem podpisala sporazum, hiša zavetja pa naj bi po predvidevanjih začela delati že pred koncem leta. Zveza prijateljev mladine Slovenije pričakuje, da bo dobila koncesijo za tovrstno zunajdružinsko namestitev otrok, od vladnih ustanov pa tudi redne finančne vire za njeno delovanje. Družinsko nasilje narašča, odkrijejo tudi vse več primerov ogrožanja otrok in mladostnikov, nasilja in spolnih zlorab. V takih primerih otroka umaknejo iz ogrožujočega okolja. Prostorskih zmogljivosti za namestitev teh otrok pa je premalo, zaradi česar ustrezne ustanove včasih odkrih zlorab otrok in mladostnikov ne morejo obravnavati celostno, otroci pa so še naprej izpostavljeni na-

Predsednik Zveze prijateljev mladine Slovenije in predsednik uprave Mercatorja Zoran Jankovič z maketo hišice zavetja iz lego kock.

silju. S hišo zavetja želijo to vrzel zapolniti in z njo dopolniti že obstoječo mrežo pomoči na področju varstva in zaščite ogroženih otrok in mladostnikov. Hiša zavetja bo nudila ta-

kim otrokom začasno namestitev s celodnevno oskrbo, varstvo in vodenje ter strokovno obravnavo po načelih nadomestne družinske obravnave.

D.Ž.

Ugledna lionsa na Gorenjskem

Gorenjsko sta obiskala dva ugledna vodilna človeka Lions Club International, Ashok Mehta in Ernest Musil.

Bled - Prejšnji teden so se v Vili Bled srečali člani gorenjskih Lions klubov. Sedaj jih je že sedem, LC Kranj, Škofja Loka, Domžale, Bled, Bled Golf, Kamnik in Kranjska Gora, in vsak od njih je predstavil letošnje aktivnosti. V gosteh sta bila dva pomembna gosta iz mednarodne organizacije lionsov, Ashok Mehta, drugi podpredsednik Lions Club International, ki bo v kratkem postal prvi podpredsednik, v naslednjem mandatu pa predsednik te največje dobrodelne organizacije na svetu, in Ernest Musil, bivši mednarodni direktor LCI, ki sta z gorenjskimi levi spregovorila o usmeritvah in pričakovanih te organizacije za programsko leto 2004/2005. Gorenjski lionsi so bili v preteklem letu zelo aktivni zlasti pri pomoči socialno in zdravstveno ogroženim družinam in posameznikom, pa tudi ustanovam, ki skr-

Ugledna gosta pri gorenjskih lionsih: od leve proti desni Janez Bohorič, Ashok Mehta, Ernest Musil, Anton Hrovatič in Janez Fajfar

bijo za te ljudi. Pomembna gosta sta izrazila zadovoljstvo z razvojem lionizma pri nas, za opravljeno delo v Sloveniji in za pomoč pri širjenju lionizma v

novi države pa je Ashok Mehta izrekel priznanje prvemu guvernerju slovenskih "levov" Janezu Bohoriču.

D.Ž.
Foto: Gorazd Kavčič

Dobrodelni koncert za Sožitje

Škofja Loka - Kulturno društvo Ivana Tavčarja iz Poljan je že šestič pripravilo dobrodelni koncert za bivalno skupnost v Škofji Loki. V programu so nastopili: MePZ Glasbena matica Ljubljana (zborrowdja Tomaž Tozon), MoPZ Adoramus Slovenj Gradec (zborrowdja Polona Krpač), MePZ Blaž Potočnik Šentvid nad Ljubljano (zborrowdja Ana Erman), MePZ Tratarski zvon Gorenja vas (zborrowdja Pavel Dolenc), MePZ Poljane (zborrowdja Irena Debeljak). Za organizacijo koncertov v dobrodelni namen na Volbenku gre zahvala Kulturnemu dru-

štvu Ivana Tavčarja iz Poljan, krajevni skupnosti Poljane, občinama Gorenja vas - Poljane in Škofja Loka, sporoča društvo Sožitje iz Škofje Loke, ki mu je vsako leto namenjen izkupiček dobrodelnega koncerta. Posebno se zahvaljujejo predsednici društva Majdi Debeljak, ki vsaki prireditvi pripravi lepo spremno besedo in duhovno misel in se trudi, da je po prireditvi pri Mežnarju pogostitev za vse nastopajoče in goste. Za kakovostno raven nastopajočih zborov vsa leta skrbi zborovodja Tomaž Tozon. Društvo Sožitje se za podporo zahvaljuje: pevcem in

pevkam ter zborovodjem vseh zborov, Janku in Francki Železnik, Mežnarjevima s Sv. Volbenka, Andreju Klincu in njegovim pomočnikom, Lojzetu in Mihaeli Benedičič, Ireni Marolt in Veri Čadež, prostovoljnim gasilcem iz Poljan, Klemenu Rantu, Izidorju Cankarju in Izidorju Jesenku. Ves denar od teh prireditvev (doslej so zbrali 4 milijone), bo Sožitje namenilo izgradnji bivalne skupnosti v Škofji Loki. Na letošnjem koncertu so zbrali 200 tisočakov. V imenu bodočih stanovalcev se društvo Sožitje se znova zahvaljuje.

Družina naj obdrži stanovanje

Kranj - Območno združenje Rdečega križa, Župnijska Karitas in Center za socialno delo Kranj želijo pomagati družini Baloh, ki ji grozi izselitev iz njihovega stanovanja. Razpisani je že narok za javno dražbo stanovanja, omenjene organizacije pa so zaposile sodišče za preložitve dražbe, saj nameravata nevladni organizaciji zbrati denar in pomagati družini Baloh odplačati dolgove, ki so se ji nabrali zaradi več let neplačevanja stanarine. Stiska te velike družine je res velika: Nada Baloh skrbi še za tri otroke, starejša sta srednješolca, mlajši osnovnošolec, mati pa je redno zaposlena šele poldruugo leto. Prej je družino preživljala z denarno socialno pomočjo, s čimer so komaj shajali, zato niso plačevali položnic za stanovanje. Dolg je precej visok, le glavnica znaša poldruugo milijon, razen tega pa jih bremenijo še obresti in stroški sodišča. Rdeči križ in Karitas bosta zbrali denar in se pomagali Balohovim izkupati iz dolgov, da bodo lahko obdržali stanovanje. Družino Baloh bomo v prihodnje podrobneje predstavili, prav tako akcijo obeh dobrodelnih organizacij, ki bosta za pomoč družini tudi javno zbirali denar na svojih transakcijskih računih.

D.Ž.

Darilo bratskemu Bledu

Bled - Rotary klub Bled družni dolgoletno prijateljstvo z Rotary klubom Brixen-Bressanone. Ob blejski tisočletnici sta pobratena kluba izročila blejskemu županu Jožetu Antoniču in občanom Bleda kip Marije z Jezusom, delo akademskega kiparja Slavka Oblaka.

Kip bo krasil grajsko kapelo, zasluge za to pa imajo zlasti Zavod za varovanje kulturne dediščine iz Kranja, Narodni muzej iz Ljubljane in občina Bled.

Test: Tischer Trail 260 S in Mazda B2500 4x4 FreeStyle Cab

Hiša spravljena v nahrbtnik

Naraščajoči avtodomski turizem ni obšel tudi slovenskih ljubiteljev kampiranja in potovanja, zato je kljub relativno visoki ceni in stroškom, tovrstnih vozil tudi pri nas vsako leto več.

Naraščajoči avtodomski turizem ni obšel tudi slovenskih ljubiteljev kampiranja in potovanja, zato je kljub relativno visoki ceni in stroškom, tovrstnih vozil tudi pri nas vsako leto več.

Popotniki, ki svojo hišo na tak ali drugačen način vozijo s seboj, imajo seveda zelo različne potrebe in navade in si izberejo temu primerno vozilo. Nekoliko nenavadna kombinacija je terenski kamionet z naloženim bivalnikom, namenjen predvsem ti-

stim, ki bi radi vse svoje poti opravili samo z enim avtomobilom.

Bivalnik nemškega proizvajalca Tischer, ki se je tokrat znašel na preizkušnji, je bil pritrjen na tovorni prostor Mazdinega kamioneta B2500 s podaljšano ka-

bino in štirikolesnim pogonom. Na cesti ta kombinacija privablja precej radovednih pogledov, saj se zdi nadgradnja navidezno prevelika za vozilo, prav tako pa veliko podobnih avtodomov pri nas ni videti, čeprav so pri Tischerju specializirani prav za tovrstne bivalnike.

Mazda B2500 ima tako kot drugi podobni (večinoma japonski) kamioneti standardizirane mere tovornega prostora in potrebne predelave za prevoz bivalnika so minimalne, le dve pritrdišči na vsakem blatniku zadnjega kolesnega para in električno instalacijo. Bivalnik je, potem ko ga vozilo zloži s svojega "hrbta", postavljen na štirih teleskopskih nogah, ki jih je mogoče krmiliti s pomočjo daljinskega upravljalnika, vendar spuščanje in dviganje potekata zelo počasi.

V notranjosti je več prostora, kot bi si bilo mogoče domišljati glede na zunanje mere. Vhodna vrata so zaradi previsa preko tovornega dela vozila na zadnjem koncu, stopnica je zaradi precejšnje oddaljenosti dna od tal nameščena precej visoko. Po proizvajalčevih navedbah naj bi bil bivalnik trail 260 S namenjen štirim osebam, kar je tudi izvedljivo, težave nastanejo le zaradi omejenih možnosti za spanje. V nadstrešku v sprednjem delu je sicer skoraj izjemno razkošna široka postelja, nad katero je do strehe celo več prostora kot v večjih avtodomih, toda tistim, ki jim ni usojeno ležati na njej, sta na voljo dve utesnjeni in bolj zasili ležišči v "dnevni sobi". Sicer pa je v notranjosti še dovolj prostora za

kuhinja, montažno mizico in v zadnjem delu stranišče z zlozljivim umivalnikom. Rezervoar za pitno vodo ima prostornino 80 litrov, štedilniku in hladilniku, ki ima tudi električno napajanje, pa sta na voljo še dve 5-kilogramski plinski jeklenki. Poleg osnovne je na voljo še dolg spisek dodatne opreme, sicer pa v notranjosti manjka predvsem nekaj prostornejših in temu primerno bolj uporabnih omar.

Na zadnjem delu bivalnika sta nosilca za dve kolesi, lestev pa omogoča namestitve športnih rekvizitov, na primer jadralne deske tudi na streho. Zaradi previsa preko tovornega prostora so na spodnjem delu predpisane luči, prav tako pa je potrebna prestavitve registrske tablice. Zaradi širine sta na serijski boč-

ni ogledali pritrjeni še dve dodatni, kljub temu pa je mrtev kot še vedno precej velik in zlasti pri vzratni vožnji mora biti voznik zelo pazljiv. Glavna prednost montažnega avtodoma je v tem, da je vozilo po postavitvi prosto uporabno, vendar se je treba hkrati sprijazniti s precej poslabšanimi voznimi lastnostmi. Mazda B2500 je s svojim 2,5-litrskim turbodizelskim motorjem sicer zlahka kos velikemu in težkemu bremenu, vendar porušena aerodinamika in teža, ki visi preko zadnjih koles, občutno vplivata na obnašanje avtomobila. Predvsem zaradi dela nad kabino je čutiti precej zaviranja, zanimivo pa je, da ni pretiranega bočnega nagibanja. Bolj moteča so vzdolžna nihanja, ki so neprijetna zlasti pri

ustavljanju, a tudi med vožnjo po grbinastih cestah vozilo zoprnoposkakuje. Doplačilni zračni kompresor za nastavitve trdnosti vzmetenja je bolj za tolažbo kot v resno pomoč, saj skoraj ni mogoče najti položaja, ki bi v večji meri poskrbel za udobje. Po drugi strani se zmore mazda B2500 zaradi večje oddaljenosti od tal in štirikolesnega pogona voziti tudi po slabših cestah in poteh in premagati kakšno manj zahtevno brezpotje.

Skratka, bivalna enota na hrbtu kamioneta je zanimiva, vendar ne tudi najbolj posrečena rešitev za potepuštva željne motorizirane turiste. Nenezadnje temu v prid govori tudi cena, saj je potrebno k ceni vozila prišteti še relativno drago nadgradnjo. **Matjaz Gregoric**

TEHNIČNI PODATKI

Model:	Tischer Trail 260 S
Kapaciteta:	4 osebe
Skupna dolžina:	590 cm
Skupna višina:	287 cm
Notranja dolžina dna:	260 cm
Cena:	16.258 evrov + DDV
Zastopnik:	-
Vozilo:	Mazda B 2500 4x4
Motor:	štirivaljni, turbodizelski, 2500 ccm
Moč:	80 kW/109 KM pri 3500 v/min
Cena:	4.933.270 SIT
Zastopnik:	MMS, Ljubljana

Skoraj za mesec presežka

Prodaja novih avtomobilov na slovenskem avtomobilskem trgu je bila tudi v letošnjem maju občutno višja kot v istem lanskem mesecu. Tako na letni ravni statistika beleži že za mesечно količino presežka v primerjavi z enakim lanskim obdobjem. Skupna letošnja prodaja znaša 30.956 enot, medtem ko je bilo lani v petih mesecih prodanih 25.037 avtomobilov. Samo maja se je na cestah pojavil 6.101 nov štirikolesnik, lani 5.311. Bolj kot številki, so ponovno zanimiva razmerja med posameznimi znamkami. Po pričakovanih je na prvem mestu še vedno Renault, ki je letos skupaj prodal že 7.889 novih avtomobilov (lani 5889), na drugem mestu pa se s precejšnjimi težavami drži Vol-

kswagen s 3.208 (2.913), ki mu za ovrtnik diha Peugeot s 3.079 (2.912). Zanimivo je, da sta prvovršena izgubila nekaj tržnega deleža, medtem ko je tretjemu uspelo odebiliti tržno pogajo. Tudi boj za tretjo stopničko bo še zanimiv, saj je skupno četrtovršeni Opel v maju dosegel enak rezultat kot Peugeot in mu že sledi tudi v skupni številki. V nadaljevanju razporedilnice je presenečenj manj, od petega do desetega mesta se razvrščajo Citroën, Fiat, Hyundai, Ford, Toyota in Seat. Pri posameznih modelih je še vedno krepko v vodstvu renault clio, sledijo pa peugeot 206, volkswagen golf, renault megane in fiat punto.

Matjaz Gregoric

NA KRATKO

V aprilu je bil tržni delež skupine FIAT AUTO 7,7-odstoten, kar je 11,4-odstotna rast glede na enako obdobje lani. Fiat Auto med vsemi evropskimi proizvajalci vozil tako beleži eno izmed najmočnejših rasti, saj je na celotnem evropskem trgu v aprilu zabeležena 4,1-odstotna rast registracij glede na april 2003. Aprilski rezultati Fiat Auto potrjujejo pozitivni trend prvega kvartala 2004; glede na lansko leto to štirimesečno obdobje kaže 4,7-odstotno rast v primerjavi s 3,2-odstotno splošno rastjo registracij v evropskem prostoru. Po posameznih blagovnih znamkah ima Fiat 10,9-odstotno rast, Lancia 28,4-odstotno in Alfa Romeo 4,3-odstotno glede na april 2003. **M.G.**

Na Daljnem vzhodu ne odnehajo

Novi Cerato naj bi postal najbolj množičen model južnokorejske Kia.

Po globokem padcu ob koncu devetdesetih let, si južnokorejski avtomobilski proizvajalci uspešno ližejo rane. Nekateri celo doživljajo pravi razcvet in želijo v nekaj letih postati najmočnejša avtomobilska imena na svetu. Med njimi je tudi Kia, ki te dni postavlja na cesto novi model spodnjega srednjega razreda Cerato. Novinec je v razvojnih oddelkih nastajal 40 mesecev, postavili so ga na povsem novo osnovo in mu izrisali sveže karoserijske poteze. Cerato mora namreč nadomestiti rahlo utrujeni model spectra, pri tem pa tovarna računa, da bo osvojila nekoliko mlajšo populacijo kupcev med 30 in 40 leti. Na začetku prihaja štirivratna limuzina, slovenskim kupcem pa bo verjetno bolj po volji Cerato v kombilimuzinski obliki, ki bo na voljo jeseni, tako kot tudi dva turbodizelska motorja. Obe različici imata agresiven sprednji del z masivnim odbijačem in režasto masko hladilnika, žarometi so v skladu z modo prekriti z gladkim steklom, prav tako so s popolnoma prosojnim steklom prekrite zadnje luči. Limuzinska različica je s 4,48 metra med večerji in s spodnjem srednjem razredu, kar se pozna pri prostornosti potniške kabine, saj je tudi potnikom na zadnji klopi na voljo dovolj prostora za glave in noge. Petvratna različica, ki je

za 14 centimetrov krajša od limuzine pa se ponaša z velikim 538-litrskim prtljajnikom, ki s podiranjem zadnje klopi še dodatno narašča. Armaturna plošča je oblikovana pregledno in z logično razporeditvijo stikala in ročic, dodatno za dober občutek

(112 KM) in povsem na novo zasnovani 1,5-litrski s 75 kilovati (102 KM).

Serijska oprema je že v osnovi precej bogata, vsi cerati imajo klimatsko napravo, obe čelni varnostni vreči, protiblokirno zavorno elektroniko in tako na-

poskrbijo naslon za komolce z dvojnimi odlagalščem za drobnanje, dve držali za pločevinke s pijačo in strešni predalček za očala. Ceratovemu pogonu sta trenutno namenjena 1,6-litrski in 2-litrski bencinski štirivaljni, prvi s 77 kilovati (105 KM) in večji s 105 kilovati (143 KM) moči, pri čemer sta oba na voljo tudi s štiristopenjskim samodejnim menjalnikom. Do jeseni se bosta v avtomobilu vrтела še dva sodobna turbodizelska motorja, močnejši 2-litrski z 82 kilovati

prej. Tudi sicer varnostni elementi pri ceratu za Kia pomenijo korak naprej, saj sta zdaj na voljo tako bočni varnostni vreči kot tudi varnostni zavesi za zaščito glav potnikov. Slovenski trg je med prvimi v Evropi, ki je sprejel Kiinega novinca. Pri uvozniku KMAK so si prizadevali, da bi dobili kaj več od 60 avtomobilov, kolikor jih bo tovarna dodelila slovenskemu trgu, prihodnje leto jih bo na voljo 250. Cene se začnejo pri 2,99 milijona tolarjev.

Matjaz Gregoric

Rabljena vozila

Delovni čas: med tednom: od 7. do 19. ure
sobota: od 8. do 13. ure, e-mail: igor.pogacnik@pa-l.si

Znamka in tip	Letnik-barva	Cena v Sit
Fiat Cinquecento	1995 rdeča	430.000,00
Volvo 460 1,8 k,abs,sv,cz,es	1994 zelena	699.000,00
Peugeot 306 xr k,air,cz,es	1995 rdeča	780.000,00
R Clio 1,2 fidji 3v	1997 met. rdeča	820.000,00
Megane 1,4 e RL sv	1996 rdeča	840.000,00
Suzuki Baleno 1,6 2air,sv,cz,es	1997 modra	870.000,00
Fiat Brava 1,6 sx sv,cz,es,air	1996 bela	880.000,00
Suzuki Swift 1,0 2air,cz,es	1999 modra	940.000,00
Megane 1,6 RN air,cz	1996 met.zelena	980.000,00
Volvo V70 2,0 k,abs,cz,es,sv,4air	1997 srebrna	1.850.000,00
R Clio 1,2 2xair	2000 rdeča	1.150.000,00
Laguna 2,0 RXE k,abs,sv,cz,es	1996 bela	1.190.000,00
R-Twingo 1,2 es,r	2001 rdeča	1.270.000,00

RENAULT

www.renault.com/si

Za vozila z garancijo vam jamčimo:

- BREZPLAČEN PREZKUS
- 82 TOČK KONTROLE NA VOZILU
- TEHNIČNO KONTROLO VOZILA PO 2000 PREVOŽENIH KILOMETRIH
- POMOČNA CESTI VLEKO ALI POPRAVILU
- DO 12 Mesečno tehnično GARANCIJO

LEGENDA:
- G VOZILO Z GARANCIJO
- K KLIMA
- SV SERVO VOLAN
- CZ CENTRALNO ZAKLEPANJE
- R RAJOP
- ES ELEKTR. DVA STIKEL
- AIR AIRBAG

Vse za vaš avto na enem mestu:

- Prodaja vozil Renault
- Zavarovanje in registracija vozil
- Vabljenje vozil
- Odkup in prodaja rabljenih vozil
- Najem vozil
- Tehnični pregledi osebnih, tovornih in priklopnih vozil
- Prepis vozil

REMOINT

D.D. KRANJI
SERVISNO-PRODAJNI CENTER KRANJI, LJUBLJANSKA 22
Rabljena vozila: 04/20 15 240, Centrala: 04/20 15 215

Odraslim vstop prepovedan

Ana Cergolj

Je kdo nekje sredi marca pomislil, da sploh ne bo nikoli prišel - konec? Pa je. In nepreklicno se začenjata dva mešca poležavanja, norenja, odkrivanja, pustolovščin, za dolgčas pa upam, da ne bo časa. Saj nista samo morje in fuzbal pred blokom počitniški zabavi - malce se pozanimajte, kaj vse se dogaja v vaši soseski.

ANA

Čukrček

Adrenalinski športi

Dolgo, vroče poletje je čas, ko odkrivamo nove, nore stvari. Če vam je všeč malce nevarnosti in od staršev za uspešno opravljen razred pričakujete kakšno nagradico, lahko poskusite kakšnega od adrenalinskih športov, ki so v Sloveniji vedno bolj priljubljeni. Za nekatere izmed njih morda še niste dovolj stari ali visoki, drugi pa so primerni za vse, ki premorejo malce poguma.

Raft all kajak

Premagovanje divjih (ali malo bolj mirnih) rečnih brzic v čolnu lahko izvedete na dva načina. V raftu je naenkrat več veslačev, vodi pa jih izkušen spremljevalec. Kajak je priložnost za tiste z malce več poguma, da se z vodo spopadejo sami. Začetnik lahko pričakuje kar nekaj prevračanj in lovljenj kajaka po reki. Oba športa morata biti seveda izvajana pod strokovnim nadzorom in vodstvom.

Vožnje z adrenalinskimi vlakci

To sicer ne moremo šteti med športe, vsekakor pa med aktivnosti, ki vam pospešijo srčni utrip. Zabaviščni parki doma in v tujini so kraj, kjer najdete te vrste zabavo. Za nekatere morate doseči določeno višino, pri vseh pa je nevarnost, da boste po končani dogodivščini doživeli lažje težave z želodcem (in njegovo vsebino).

Skok s padalom

Ena od najbolj nepozabnih športnih dogodivščin. Ker je skok precej nevaren in zahteva veliko znanja, je začetniškim navdušencem na voljo skok v tandemu - z vami skupaj skoči izkušen padalec in zagotovi varen skok in pristanek brez poškodb. Skok s padalom je precej draga izkušnja, obstaja pa tudi nevarnost, da vas pogled s ptičje perspektive popolnoma prevzame in zasvoji.

Zorb

Zorb je v Slovenijo prišel šele pred kratkim. Če še ne veste, kaj je to, si predstavljajte res ogromno žogo, v notranjost te žoge vas pritrdijo s trakovi, potem pa žogo (z vami vred) zavalijo navzdol po hribu. Potem pa samo še: "AAAAAAA"! Poleg sproščanja glasilk, se vam v žogi poštono zvrti in občutite "učinek centrifuge". Zabavno!

Otroška peresa

Moto piknik v Besnici

V soboto je bil na gozdni jasi v Besnici moto piknik. Jaka, Žiga in jaz smo prodajali srečke za srečelov, ki je potekal čez cel dan. Bilo je zabavno in kar dosti ljudi. Prišli pa so tudi motoristi iz treh moto klubov Kevder, Volkovi in Divji jezdec. Fantje iz Kevdra so imeli s seboj tudi kačo. Bilo je dosti hrane in pijače, ampak kuhar nam je ob polnoči ušel. Tako smo si pasulj kuhali sami. Zjutraj smo tabornikom postregli s kavo in začelo se je pospravljanje.

Rok Knifc, 2.r, Besnica

Počitnice bodo prišle

Zdaj je res najhujši čas, saj ocene kar padajo po nas, šola šumi kot čebeljak, mi pa smo čebelice, to ve prav vsak.

Trudimo se, da bi v šoli bilo vse prav poštmano. In da ne bo hudo, ko spričevalo domov bo prišlo.

Saj veste, med letom te kdaj popade tud' ta, saj veste, tista lenobica, ki človeka precejkrat košta in za rezultat slabe ocene ima.

Zdaj pa veselo pogledjmo naprej, saj so počitnice na vratih zaprmej in nam dva meseca ne bo hudo, ko bomo lahko spali do poldneva celo.

Nekaj pa nas vseeno skrbi, ker nas Irena zapusti in bomo ostali brez mamice te, ki za nas je skrbela vse leto al' dve.

Druge prišle bodo v naše življenje. Ali bodo prave, to bo pokazalo življenje. Mi za to ne moremo nič. Ne, vse! Le potrudimo se!

Neža Česen, 4. razred, PŠ Bukovica

Naočnik in Očalnik

Naočnik in Očalnik sta detektivski par, ki imata raziskovalni dar.

Naočnik se rad ukvarja z lupo, najraje je sadno kupo. Potem postavlja še snežake in jih spremeni v možake.

Očalnik je kupil pomivalnik, ker najraje posodo pomiva, najbolj pa se boji kladiva.

Alja, 4. razred, OŠ Davorina Jenka Cerklje na Gorenjskem, iz šolskega glasila učencev razredne stopnje Odmevčki

Mi pa mislimo tako...

Stvari, KI JIM BODO NAJBOLJ OSTALE V SPOMINU IZ LETOŠNJEGA ŠOLSKEGA LETA, se spominjajo učenci 5. razreda devetletke iz Dražgoš.

Nočni pohod.
Obisk čarovnika.
Športni dan v bazenu.
Orientacijski pohod.
Zaključna ekskurzija.
Predstavi Pika Nogavička in Jelen Jarko.
Veseli tobogan.
Kolesarski izpit.
Poskus s kadilno napravo.

Projekt o hrani.
Nove mize v razredu.
Možički, ki smo jih naredili iz žaganja.
Danila, ki smo jih naredili za mame.
Smučanje na Sorški planini.
Poskušanje novih vrst sadja.
Nastop na proslavi za materinski dan.
Ko smo sami pripravili malico in pekli pečivo.

Pestre počitnice za vsakogar

V kranjskem in škofjeloškem društvu prijateljev mladine so pripravili pregled počitniških dejavnosti.

Kranj - Počitnice so pred vrati, z njimi pa tudi vprašanje, kako bodo otroci preživljali svoj prosti čas, medtem ko so njihovi starši v službi. Odgovor ponujajo pri društvih prijateljev mladine Kranj in Škofja Loka, kjer so pripravili pester pregled počitniških dejavnosti. Starši bodo tako lahko svoje otroke zaupali v varstvo različnim društvom in organizacijam vsaj za kakšen dan oziroma nekaj ur na teden.

Tako kot že nekaj let zapored bodo za aktivno preživljanje prostega časa med počitnicami poskrbeli v Mladinskem centru Kranj, ki deluje v okviru centra za socialno delo. Njihove počitniške dejavnosti so namenjene vsem mladim od 9. do 18. leta iz kranjske občine, zlasti pa tistim, ki izhajajo iz socialno ogroženih družin. Dejavnosti so tako večinoma brezplačne, določen prispevek morajo otroci plačati le za posamezne izlete po Slo-

veniji in taborjenje v Marindolu pri Kolpi, ki ga organizirajo od 12. do 22. julija. Prvi sklop dejavnosti se bo odvijal od 28. junija do 9. julija, nato pa še od 16. do 27. avgusta. Otroci in mladostniki se bodo lahko udeležili različnih športnih dejavnosti ali prepustili domišljiji prosto pot pri ustvarjanju v umetniških delavnicah. Podali se bodo tudi na izlet v prestolnico in se peš odpravili na Kravce, za presenečenje bodo po-

skrbeli z izletom v neznanu. Organizirali bodo še brezplačno kopanje na kranjskem letnem kopališču, tisočaka pa bo treba odšteti za izlet na poletno termalno riviero Čatež. Počitnice bodo zaokrožili s piknikom v Zariči.

Športno v poletje

Mladi bodo lahko zapolnili svoj prosti čas s športom tudi v okviru dejavnosti, ki jih organizira Zavod za šport Kranj. Med drugim bodo poskrbeli za rekreativno plavanje na kranjskem kopališču. Vse poletje bo pestro še na otroškem športnem igrišču Gibigib pri letnem kopališču. Poleg športnih aktivnosti na igrišču pripravljajo tudi risanje in

likovne delavnice ter lutkovne predstave, otroci se lahko prekusijo celo v barvanju las in oblikovanju pričesk. Računalniški navdušenci se bodo lahko udeležili poletne šole računalništva za šolsko mladino, ki jo organizirajo od 5. do 8. julija. Glasbeno nadarjeni pa imajo možnost vključiti se v poletno šolo kitare v dvorani gasilskega doma v Britofu. Tam se že odvijajo tudi plesni tečaji in ustvarjalne delavnice za osnovnošolce, srednješolce in študente.

Hura, prosti čas v Škofji Loki

Otroci se bodo svojim vrstnikom na igrišču lahko pridružili tudi v Škofji Loki. Ves julij se bodo vsak dan od ponedeljka do petka učenci od 1. do 4. razreda lahko zbrali pred osnovno šolo Ivana Groharja ali pred osnovno šolo Cvetka Golarja. Pod strokovnim vodstvom mentorjev se bodo zabavali ob igrah z žogo in družabnih igrah, odpravili se bodo tudi na izlete po okolici. Ob torkih in sredo se bodo otroci lahko udeležili muzejskih delavnic v Loškem muzeju ali se pridružili tabornikom pri lovu na lisico, postavljanju šotora, vozlanju vozlov, kurjenju ognja, izdelavi totemov in raznih zanimivih igrah. Zanimivo bo tudi v knjižnici Ivana Tavčarja, kjer se bodo otroci ob četrtkih v juliju lahko preskusili v slovenskem knjižnem kvizu, prisluhnili uram pravljic ali se pridružili igri s knjigo.

Mateja Rant, foto: Gorazd Kavčič

Od poroke do pogreba

Dijaki srednje biotehniške šole so morali pokazati vse svoje znanje, ki so ga tri leta nabirali v programu cvetličar.

Kranj - Na posestvu srednje biotehniške šole v Strahinju so v soboto pripravili razstavo izdelkov, ki so jih dijaki iz programa cvetličar izdelali za zaključni izpit. Razstava je postala kar tradicionalna, saj so jo pripravili že šesto leto zapored. "Letos šolo končuje kar v redu generacija cvetličarjev," je splošni vtis strnila učiteljica praktičnega pouka Sabina Segula.

Zaključni izpit je bil sestavljen tako iz individualnega kot skupinskega dela. Najprej je moral vsa dijak izdelati poročni šopek, ki ga je bilo treba prilagoditi tako nevestini obleki kot njeni postavi. "Pred sabo smo dobili sliko neveste. Na podlagi tega smo se morali odločiti za obliko šopka in vrsto cvetja, ki smo ga pri tem uporabili," je razložila dijakinja Tjaša Koželj. O svojih občutkih, kako se je odrezala na izpitu, pa ni želela govoriti. "Ker je potem vedno ravno obratno," je bila malce vraževna. Dijaki so morali nato oblikovati še aranžmaje za različne priložnosti, in sicer za Valentnovo in zlato poroko ter žalne vence in aranžmaje. Temu je

sledilo še skupinsko delo pri krasitvi vhoda v razstavni prostor in poročni dekoraciji avtomobila, razen tega pa še pri izdelavi klasičnega pogrebnege venca in aranžmaja za okrasitev mliške vežice. "Naloge so vsako leto nekoliko drugačne, saj se modne smernice pri oblikovanju cvetja spreminjajo. Letos je recimo moderno oblikovanje cvetja v etažah in močne skupine, kar pomeni, da je v skupini veliko enakega cvetja," je pojasnila Sabina Segula. Dijaki so z uspešno opravljenim zaključnim izpitom tako premagali še zadnjo stopnico do poklica cvetličarja.

Mateja Rant

Dijaki so morali za zaključni izpit pokazati svoje znanje tudi pri izdelavi pogrebne aranžmaje.

Različne organizacije bodo poskrbele, da otrokom med počitnicami ne bo dolgčas.

do -55%

Tretja knjižica Mercatorjevih kuponov ugodnosti!

Od 21. junija do 18. julija.

Janko
skladiščnik
16 let v Mercatorju

V teh dneh smo izdali novo knjižico kuponov s popusti ob praznovanju **55-letnice** Mercatorja. V njej smo zbrali izdelke, po katerih vlada pred poletno sezono že posebej veliko zanimanja. Upamo, da je med njimi tudi kakšen, ki si ga želite vi. Zato vas vabimo, da ste pozorni na akcijske letake, ki jih prejimate na dom (v njih je namreč tudi knjižica s kuponi), izkoristite ugodnosti in se nam pridružite v prodajalnah Skupine Mercator! Ko Mercator praznuje, svoje kupce razveseljuje!

55 let v družbi prijetnih ljudi
Mercator

Za denar moraš imeti dober nos!

GALILEO Najdonosnejši slovenski posebni vzajemni sklad v zadnjih treh letih: +160,63% (v SIT)

1.000.000 SIT → **2.606.300 SIT**
(1.6. 2001) (1.6. 2004)

080 1208
SAMOBESEDILO
BESPLATNO KOL

zaupanje ima ime - **vzajemni skladi KD**
www.kd-group.si

KD

KD Investments, d.o.o., Celovška cesta 206, 1000 Ljubljana, upravlja posebne vzajemne sklade Galileo (zaravnopolje), Rastko (območje) in KD Bond (obveznice). Prospekti posebnih vzajemnih skladov v upravljanju KD Investments so med delovnim časom brezplačno na voljo na sedežu družbe, na vseh mestih in pri vseh poslovnih partnerjih, ki sprejemajo priložene izjave. Vpisna mesta in poslovnih partnerji so opredeljeni na spletnih straneh www.kd-group.si, kjer so v elektronski obliki dostopni tudi polletni in letni poročila ter prospekti vzajemnih skladov KD. Vsajeden letni poročila pripravljajo tudi do druzicnega izvoda letnega ter polletnega poročila. Realizirani profiti ostajajo tudi zaprtim za donose v prihodnosti. Galileo vrednosti lahko pomembnega skokov je odvisen predvsem od stanja na trgih vrednostnih papirjev. Vrednost točke lahko raste ali pada, zato so tudi prihodni donosi lahko višji ali nižji kot v preteklosti. Tekoči podatki so dostopni objavljati v Glasniku Dolo, Dnevnik, Finance in Večer. Vrednost točke prila za posebne vzajemne sklade Galileo in Rastko 3%. Za posebni vzajemni sklad KD Bond pa 2%. Cene se objavljajo dnevno na spletni strani za vsakdanje spremljanje.

fp FONDPOLICA Varčevanje v posebnih vzajemnih skladih Galileo, Rastko in KD Bond lahko dopolnite z življenjskim zavarovanjem, kar vam omogoča Fondpolica.

Za dodatne informacije se obrnite na www.slovenica.si ali 080 30 30.

1000 LET BLED

MEDIALNI POKROVITELJ
GORENJSKI GLAS

GLAVNI POKROVITELJ
Gorenjska Banka

BLED SLAVI 24. - 27. JUNIJ info 04 5741 122
www.bled.si

četrtek, 24.6.2004		
promenada	21.00	musical Joshua
petek, 25.6.2004		
promenada	20.00	slavnostni koncert Godbe Gorje
promenada	21.00	kulturna društva Občine Bled se predstavijo
promenada	22.30	večer z narodno zabavnim ansamblom Gašperji
sobota, 26.6.2004		
Mlino	11.30	pletna - blejski simbol
promenada	20.00	partnerske občine se predstavijo
nedelja, 27.6.2004		
promenada	11.00	škofovska maša ob tisoletnici
promenada	16.00	slavnostna povorka
promenada	18.00	veselo po domače- narodno zabavna glasba

Turizm Bled, Cesta svobode 11, Bled

MEGA KONCERT SRČKOV

RADIO KRANJ 97,3 MHz

97,3 MHz

14. rojstni dan **radia kranj** 87,3 MHz

nastopajo:

Simona Weiss	Werner
Rok'n'band	Uhubanda
Rok Kosmač	Unimogs band
Rebeka Dremelj	Make up 2
B.B.T.	V.I.P.
Dinamit	FOXY teens
Power dancers	modna revija

pelek, 25.06.2004 ob 18h slovenski trg kranj

RADIO KRANJ d.o.o. Slovenski trg 1, 4000 Kranj

Glasova čitalnica

Iz zbirke knjižnih izdaj Gorenjskega glasa vam priporočamo v branje ...

Usode / Milena Miklavčič
(Revikljanje življenjske zgodbe)

Vpet v pomlad sedemdesetih let / Cene Mattičič
Knjiga o prvi slovenski pomladi

novel!
Nedolžnost in sila / Mira Delavec
Zivljenje in delo Justine Urbančič - Topografske prve slovenske pisateljice, pesnice in skladateljice

Naročilnica

	cena	št. naročenih izvodov
Usode	990 SIT	990 SIT
Vpet v pomlad sedemdesetih let	2.500 SIT	2.000 SIT
Nedolžnost in sila	2.500 SIT	2.000 SIT

Pri naročilu vseh 3 knjig vam nudimo **20% popusta** - na redne cene in na znižane cene za naročnike Gorenjskega glasa.

ime in priimek _____

ulica, hišna številka _____

poštna številka in kraj _____

Naročnik Gorenjskega glasa NE DA

naročilna številka _____

DDV je vključen. Poštnina ni vključena v ceni. Naročilnico pošljite na naslov Gorenjski glas, d.o.o., Kranj, Zoisova 1, 4000 Kranj. Knjigo lahko naročite tudi po telefonu: 04/201-42-41. Naročene knjige vam bomo poslali po pošti, lahko pa jih prevzamete tudi na sedežu podjetja, na Zoisovi 1 v Kranju.

GORENJSKI GLAS
Za vas beležimo čas

PREJELI SMO

Izjava medijem

Občinski svet Občine Železniki je na 13. redni seji (2. junija) sprejel sklep, ki onemogoča sofinanciranje dejavnosti **Kulturnemu društvu Rov Železniki** za leto 2004. Vzrok je sodelovanje našega društva v protestnem, "mehko-terorističnem", performansu "Tapisonirano Marijino vnebovzetje".

Skupaj s člani Društva Prijateljev Zmernega Napredka iz Kopra smo 14. avgusta 2003, na praznik Marijinega vnebovzjetja, v razglednem stolpu, ki je last Mestne občine Koper, "kombine" zvonov zavili v tapison in tako na napravam neškodljiv, ušesom prebivalcev centra Kopra pa blagodejen način "teptali simbol slovenske kulture in svobode, občini in mestu Železniki pa krnili ugled" (citat iz sklepa občine Železniki št. 105/03 z dne 24. 9. 2003).

Protestirali smo proti vmešavanju naše največje verske institucije v posvetno življenje, ki je bilo pod vodstvom, sedaj bivšega, "karizmatičnega" nadškofa milo rečeno že dalj časa prav balno. Izrazili smo svojo nestrpnost do nestrpnosti!

Odluk občinskega sveta Občine Železniki je bil izdan in potrjen s strani župana ne glede na to, da sta občinska komisija za kulturo (strokovno svetovalno telo župana) in odbor za družbeno dejavnosti že potrdila sofinanciranje projektov našega društva na področju "ljubiteljskih kulturnih dejavnosti" v višini 299.362,00 tolarjev za to leto. Prav tako so nam s tem odlukom onemogočili kandidiranje še na razpisu občinske "komisije za mladinske programe" ter nas tako prikrajšali skupno za okroglih 500.000 tolarjev, krvavo po-

trebnih za izvedbo blizu 40 prireditvev za mlade (koncerti, razstave, video-projekcije, ...), resno ogrozili infrastrukturni projekt "Mladinski kulturni center Rov" (ki deluje že četrto leto), delovanje močne glasbene sekcije (pet mladih bendov), ...

Razlog, da je reakcija Občine tako radikalna, je tudi v tem, da imamo v uradnem nazivu društva besedo Železniki. Ko smo pred sedmimi leti izbirali ime, so na upravni enoti v Šk. Loki zahtevali, da mora biti iz imena razvidno, od kod smo. Takrat nam ni bilo všeč, sedaj se nam to zdi bistveno. Nismo lokalpatrioti, vendar nam ni vseeno, kje živimo.

Dejstvo, da v našem občinskem svetu vlada demokratično izvoljeno desno enoumje, tako omogoča fašistoidne higienske ukrepe, ki jim bo verjetno večina bogaboječih volivcev v naši občini še ploskala.

Veselim se ljudje!

Lep pozdrav!
KD ROV, Aleš Žumer

Zakaj sem proti gradnji umetnega jezera v Berjeh?

Na Bledu veliko razpravljamo o možnosti, da nam bodo potopili del doline Save Dolinke.

Moje mnenje:

1. Načrtovano umetno jezero (betonski jez in stoječa voda na površini 30 hektarov) je odraz izrazito industrijske pokrajine. - Občina Bled je svojo okolico tipična turistična pokrajina z željo in potrebo, da čim bolj ohrani prvotno podobo na-

rave in to tudi neguje in izkorišča v turistične namene.

2. Gradnja nove elektrarne, zaradi katere je potrebno umetno jezero, prinese minimalno povečanje pridobivanja električne energije k že obstoječi elektrarni. - Poudarjanje, da nam je električna energija iz te elektrarne nujna za slovensko gospodarstvo je pretirano. V pokrajini, ki živi od turizma, je to absurd. S pravišnim pristopom do turizma se lahko priložnosti dovolj denarja tudi za potrebno energijo. Na tako majhnem in občutljivem prostoru sta industrija in turizem nezdružljiva.

3. Investicija v projekt je slaba nalozba našega elektrogošpodarstva. - Po izjavah strokovnjaka, ki je zadolžen za ekonomičnost izkoriščanja energije v Sloveniji, ne bi nobena gospodarska družba, ki s svojim kapitalom jamči svoje finančno delovanje, vložila svoj denar v ta projekt.

4. K projektu za gradnjo želijo pritegniti z lažjo, da naj bi umetno jezero izkoriščali v rekreativno turistične namene. - Gladina jezera bi dnevno nihala nekaj metrov. Obala jezera bi bila že vizualno neturistična, da o čistoči vode sploh ne govorimo. V že obstoječem jezeru nad dolino je ogromno zelo strupenih usedlin iz časa delovanja železarstva na Jesenicah, tako da bi ob izlitju teh v Savo Dolinko pomorilo vse življenje v reki do Beograda.

5. Večina svetnikov občine Bled je arogantno nesporno za graditev elektrarne, ne glede na mnenje občanov in na preteklo dogajanje okoli načrta za gradnjo. - Razni načrti so obstajali že davnega leta 75, ko so se blejski turistični delavci enotno uprli gradnji umetnega jezera. Potem se to ponovi pred šestimi leti s projektom, ki je aktualen

še danes. Tudi takrat so se predstavniki občine in turizma zoperstavili in sprejeli odlok, ki je do sedaj ščitil neokrnjeno naravo v dolini Save Dolinke. Piše se leto 2004, odprt je lov na denar (ministrstvo za okolje je zadnji hip izločilo Berje iz Nature 2000). Večina uradnih predstavnikov občine podpira gradnjo, turistični delavci na Bledu so previdno tiho ... Predvidena investicija je milijonska, občina je zadolžena in brez idej kako rešiti finančno situacijo. Kako kratkovidni načrti za turistično občino, in kako perfidni načrti za posameznike, ki imajo v tem času pravico odločanja v imenu občanov.

6. Mislim, da ne rabim omejnati, da želim ščititi živalstvo in rastlinstvo v tej dolini, ki bi bilo žrtev tega neupravičenega projekta.

7. Rešitev vidim v sanaciji obstoječega jezera in elektrarne. Popraviti moramo težke napake preteklega odločanja, ko smo v prelepi dolini Save okoli Jesenic poskrbeli za popolno uničenje naravnega in socialnega okolja. Smo se kaj naučili na napakah, ali trenutni zaslužki vse odtehtajo?

Prof. geografije
Jana Vidmar, Bled

Prijaznost

Deževno petkovo jutro. 50 osmošolcev čaka pred vhomom v OŠ Trzič. Štirje učitelji se kljub slabi vremenski napovedi odločimo: gremo čez Vršič v Bovec. Ozrem se proti učencem in učenkam ter proučujem njihova moderna oblačila in obutev. "A veste, da gremo v gore? Vas ne bo zeblo?" Kljub navodilom, ki so jih dobivali ves teden, se oblečejo v široke hlače, ki se

vlečejo za njimi, kratke jopice, da o čevljih sploh ne govorim. Odločimo se, da bomo ekskurzijo prilagodili vremenskim razmeram.

Prvi postanek - Ruska kapelica. Na hitro si jo ogledamo, zvedemo nekaj o njeni zgodovini ter hitro spet v avtobus. Vršički vrhovi se kopljejo v megli, ob cesti so ostanki snežnih plazov, na zelenih tratah pa nas pozdravljata črni teloh in pomladanska resa. Pa potočki - polno jih je zaradi topečega se snega. Res prava pomlad, kljub temu da je že konec maja. Avtobus nas pripelje na vrh prelaza Vršič - 1616 m n.m.v.. Vzamemo dežnike in se napotimo v Tičarjev dom. Otrokom želimo pokazati, kako izgleda gorska koč. Oskrbnik z brki nas ne pozdravi prijazno. Kako, ali nismo v hribih? Tam so vsi prijazni in gostoljubni in vsak prišlek je dobrodošel - še posebej v dežju. Tokrat pa ni tako. V koč pridem zadnja. Vidim otroke, ki stojijo pred kočjo z dežniki in jih okregam. "Zakaj pa ne greste v kočjo?" "Ni prostora," rečejo. Podrenjam se do vrat in vstopim. Opazujem našega učitelja, kako se pogaja z oskrbnikom, naj odpre vrata v sosednji velik prostor, da bomo pomalicali. "Kaj pa, če naročimo 10 čajev, nas boste potem spustili," ga vpraša. On pa: "Me zanima, kako se bodo vaši otroci obnašali?" Dovolj mi je in rečem, da bomo za otroke poskrbeli učitelji in naj ga to ne skrbi. On še vedno vztraja: "Saj jih še v šoli ne 'date v red', kako jih

boste potem tu!" Ves čas pomičva, briše kozarce in se ne sreča z mojim pogledom. Žalostna sem, ko vidim otroke, ki zapuščajo koč. Res sem želela, da začuti jo gorsko gostoljubnost. "No prav, pa gremo," in se obrnem proti vratom. Kolega Marko pa še vedno vztraja in navsezadnje nam oskrbnik res odpre vrata v sosednji velik, lepo pospravljen prostor. Otroci se počasi posejedo, tiho pomalica, popijejo čaj, ki smo ga naročili za njih. Kmalu se nam pridruži še en razred otrok, ki so tudi na deževni ekskurziji. Njim ni bilo treba pribijati ledu. Prostor pospravimo in odidemo. Učitelj Marko se oskrbniku zahvali rekoč: "A smo bili v redu?" On pa reče: "Zaradi vas imam sedaj dve uri dela, ker moram pomiti po tleh!"

S prvim majem smo postali nova zvezda Evrope. Meje s sosednjimi državami so se odprle. Kaj pa, če bi bili šolarji iz bližnje Italije ali Avstrije. Bi bil oskrbnik ravno tako negostoljuben? Očitno mu šolska mladina ni pri sre, ali pa ima slabe izkušnje z njimi. Pa vendarle šolarji kmalu postanejo odrasli, zreli ljudje. Mislite, da se bodo radi vračali v Tičarjev dom na Vršiču??

Avtobus nas odpelje navzdol v dolino Trente, kjer v Trentarskem muzeju popravimo vršičke vtise in preživimo krasno urico s prijaznim vodičem.

Asja Štucin,
prof. bio. in gosp.

LOČANKA
www.gorenjskiglas.si

GORENJSKI GLAS Uradni vestnik Gorenjske

LETO: XXXVII

Številka 17

OBČINA ŠENČUR

Občina Šenčur, Kranjska c. 11, Šenčur

Na podlagi drugega odstavka 27. člena Zakona o urejanju prostora (ZUreP-1, Uradni list RS, št. 110/02, 8/03 - popr., 58/03 - ZZK-1) in 47. člena Statuta Občine Šenčur (Uradni vestnik Gorenjske 9/04) je župan Občine Šenčur sprejel

PROGRAM PRIPRAVE

za občinski lokacijski načrt ŠENČUR - jug P2B

I. OCENA STANJA, RAZLOGI IN PRAVNA PODLAGA ZA PRIPRAVO OBČINSKEGA LOKACIJSKEGA NAČRTA

Območje obravnave se nahaja južno od državne ceste G2-104 Kranj - Brnik, severozahodno ob že izvedenem delu OPC Šenčur z oznako P2A, ki je že opremljeno s komunalno infrastrukturo in kjer je že zgrajenih oz. predvidenih 11 poslovno-proizvodnih objektov.

Na osnovi prostorskih sestavin dolgoročnega plana Občine Šenčur je obravnavano območje - Šenčur - jug P2B - v obsegu 4,91 ha, opredeljeno kot območje urejanja, ki se ureja z občinskim lokacijskim načrtom (OLN). Za območje so sprejete programske zasnove, ki predvidevajo na obravnavanem območju širitev obratno-poslovne cone za poslovno, obratno in industrijsko dejavnost. Zemljišče je popolnoma nepozidano in razmeroma ravno. Na območju so travniki, njive in gozd.

S tem programom priprave se opredelijo ocena stanja, razlogi in pravna podlaga za izdelavo in sprejem OLN, predmet in programska izhodišča LN, okvirno ureditveno območje LN, nosilci urejanja prostora, ki sodelujejo pri pripravi LN, seznam potrebnih strokovnih podlag, način pridobitve strokovnih rešitev, navedba in način pridobitve geodetskih podlag, roki za pripravo LN oziroma njegovih posameznih faz ter obveznosti v zvezi s financiranjem.

II. PREDMET IN PROGRAMSKA IZHODIŠČA

Predmet OLN je izdelava novega občinskega izvedbenega akta za območje Šenčur - jug P2B, s katerim bodo ob upoštevanju temeljnih ciljev urejanja prostora in varstva okolja določeni lokacijski pogoji za pripravo projektov za pridobitev gradbenega dovoljenja, zlasti glede namena, lege, funkcije, velikosti in oblikovanja objektov ter eventualni prostorski ukrepi po zakonu o urejanju prostora (ZureP-1).

Ureditveno območje je opredeljeno v prostorskih sestavinah družbenega plana občine Šenčur in meri ca. 4,91 ha ter je namenjeno gradnji objektov za poslovno, obratno in industrijsko dejavnost. Ob vzhodnem zunanjem robu območja je možno locirati moteče dejavnosti. V pasu ob glavni cesti so predvidene poslovne in storitvene dejavnosti, v notranosti območja pa obratne in industrijske dejavnosti. Stanovanjska namembnost je izključena. Pred sprejetjem programa priprave je bila dne 09.06.2004 sklicana in izvedena prva prostorska konferenca, na kateri ni bilo posredovanih priporočil in stališč.

LN mora biti izdelan v skladu s 24., 43., 44. in 73. členom ZureP-1 ter pravnimi in podrobnejši vsebini, obliki in načinu priprave lokacijskih načrtov ter vrstah njihovih strokovnih podlag in mora v skladu s 43. čl. ZureP vsebovati zlasti:

priказ ureditvenega območja LN, umestitve načrtovane ureditve v prostoru s prikazom vplivov in povezav prostorske ureditve s sosednjimi območji, načrt parcelacije, zasnovo projektnih rešitev prometne, energetske, vodovodne in druge komunalne infrastrukture območja z obveznostmi priključevanja vajo, rešitve in ukrepe za varovanje okolja, ohranjanje narave, varstvo kulturne dediščine ter trajnostno rabo naravnih dobrin, rešitve in ukrepe za obrambo ter varstvo pred naravnimi in drugimi nesrečami, ter prikaz eventualne etnografske izvedbe prostorske ureditve.

Poleg navedenega mora LN vsebovati tudi naslednje obvezne priloge (24. člen ZureP): povzetek za javnost, izveček iz dolgoročnega in družbenega plana, ki se nanaša na obravnavano prostorsko ureditev, obrazložitev in utemeljitev LN, strokovne podlage, na katerih temeljijo rešitve LN in seznam sektorskih aktov in predpisov, ki so bili pri pripravi LN upoštevani z njih-

hovimi povzetki, ki se nanašajo na vsebino LN, smernice in mnenja pristojnih nosilcev urejanja prostora, spis postopka priprave in sprejemanja LN, oceno stroškov za izvedbo LN ter program opremljanja zemljišč.

III. OKVIRNO UREDITVENO OBMOČJE

Obravnavano območje je v celoti nepozidano in leži na južnem robu naselja Šenčur. Na S strani je omejeno z državno cesto G2-104 Kranj - Brnik, na Z in J strani je omejeno z varovalnim pasom plinovoda, na V strani pa z uvoznico ceste v OPC in že obstoječim delom obratno poslovne cone OPC P2A. Območje obsega zemljišča naslednjih parcelnih števil:

997/2, 998/2, 996, 1878/2, 1014/3, 995, 994, 993, 1015/2, 1013/2, 1885/2, 1026, 1025, 1016, 1017, 1018, 1019, 1020, 1021, 1024/1, 1024/2, 1024/3, 1023, 1036/4, 1035/5, 1886/2, vse v k.o. Šenčur.

IV. VARSTVO OKOLJA

V skladu s 40. - 47. členom Zakona o varstvu okolja (ZVO-1, Ur.l. RS 41/04) pripravilec pošlje obvestilo MOPE o nameni izvedbe OLN. Ministrstvo v 60 dneh po prejemu obvestila pisno sporoči pripravljavcu, ali je za plan treba izvesti celovito presojo vplivov na okolje. V primeru, da bo potrebna celovita presoja vplivov na okolje, se v postopku priprave OLN izdela okoljsko poročilo, uskladi z ministrstvom, zagotovi javno obravnavo in pridobi pisno mnenje in potrditev ministrstva o sprejemljivosti vplivov izvedbe OLN na okolje.

V. PREDVIDENI PROSTORSKI UKREPI

Na območju lokacijskega načrta je predvidena izvedba komasacije.

VI. NOSILCI UREJANJA PROSTORA, KI DAJEJO SMERNICE IN MNENJA TER DRUGI UDELEŽENCI, KI SODELUJEJO PRI PRIPRAVI

Pripravljavec OLN je Občina Šenčur, ki po sprejemu programa priprave poveri pristojne nosilce urejanja prostora, da podajo smernice za načrtovanje predvidene prostorske ureditve.

V skladu z 29. členom ZureP-1 morajo nosilci urejanja prostora v roku 30 dni podati smernice za načrtovanje predvidene prostorske ureditve. V smernicah morajo konkretizirati določbe veljavnih predpisov in drugih pravnih aktov, ki se nanašajo na predviden lokacijski načrt ter na katerih temeljijo njihove smernice.

V primeru molka nosilca urejanja prostora se šteje, da nima smernic, pri čemer pa mora načrtovalec prostorske ureditve upoštevati vse zahteve, ki jih za načrtovanje predvidene prostorske ureditve določajo veljavni predpisi in drugi pravni akti. Nosilci urejanja prostora morajo v roku 30 dni podati mnenja na usklajeni predlog LN (že usklajen osnutek s stališči do pripomb in predlogov iz javne obravnave in razgledne). Če v predpisanim roku nosilci urejanja prostora ne podajo mnenja, se šteje, da na predvideno prostorsko ureditev nimajo pripomb.

Pristojni nosilci urejanja prostora so:

- Ministrstvo za obrambo, Inšpektorat RS za varstvo pred naravnimi in drugimi nesrečami, izpostava Gorenjska,
- Ministrstvo za zdravje, Zdravstveni inšpektorat RS, Enota Gorenjske,
- Ministrstvo za okolje, prostor in energijo, Agencija RS za okolje, Območno pisarna Kranj,
- Ministrstvo za promet in zveze, Direkcija RS za ceste, izpostava Kranj,
- Zavod RS za varstvo narave, Območna enota Kranj,
- Zavod za gozdove Slovenije, Območna enota Kranj,
- Občina Šenčur, Oddelek za prostorsko in komunalno dejavnost,
- Komunala Kranj, Javno podjetje, d.o.o., EE Vodovod,
- Komunala Kranj, Javno podjetje, d.o.o., EE ČN in kanalizacije,
- Elektro Gorenjska, d.d., PE za distribucijo električne energije,
- Telekom Slovenije, d.d., PE Kranj,
- Geopin, d.o.o., Ljubljana,
- TELE-TV, d.o.o.

Če se v postopku priprave posebnih strokovnih podlag za LN ugotovi, da je potrebno pridobiti smernice in mnenja tudi drugih nosilcev urejanja prostora, ki niso naštet v prejšnjem odstavku, se le-te pridobi v postopku.

HALO - HALO GORENJSKI GLAS TEL.: 04/201-42-00

Naročilo za objavo sprejemamo po telefonu 04/201-42-00, faksu 04/201-42-13 ali osebno na Zoisovi 1 v Kranju oz. po pošti - do ponedeljka in četrta do 11.00 ure! Cena oglasov in ponudb v rubriki: Izredno ugodna.

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

Trst, 30.6.; Madžarske toplice 5.8 do 8.8 in 12.8 do 15.8.; Lenti 19.6.; Pelješčak ekskluziv od 14.9. do 21.9.; Gardaland 28.6.; Tel.: 04/53-15-249

GLASOV KAŽIPOT

Prireditve

V Trziču

Tržič - Jutri, v sredo, 23. junija, ob 18. uri bo v Dvorani tržičkih olimpijcev prireditev ob dnevu OŠ Tržič in praznovanju dneva državnosti.

Dan državnosti

Sv. Jošt - V četrtek, 24. junija, Koalicija Slovenija Kranj prireja tradicionalni kres na Sv. Joštu nad Kranjem. Ob 20. uri bo sv. maša za domovino, sledil bo kulturni program in druženje ob kresu in ognjemetu.

Voglje - Ob dnevu državnosti bo v četrtek, 24. junija, v Vogljah osrednja občinska proslava. Ob 20. uri bo v cerkvi sv. Simona in Jude v Vogljah slovesna maša za domovino, ob 21. uri pa bo pod vaško lipo osrednja občinska proslava z bogatim kulturnim programom. V primeru slabega vremena bo proslava v dvorani Doma vaščanov v Vogljah.

Dašnica - KUD France Koblar vabi ob dnevu državnosti na proslavo Tebi, prelepa zemlja slovenska. Prireditve bo v četrtek, 24. junija, ob 20. uri pred športno dvorano v Dašnici. V primeru slabega vremena bo prireditve v dvorani.

Kranjska Gora - Kulturno prosvetno društvo Josip Lavtizar Kranjska Gora in Občina Kranjska Gora vas vabita na prireditve ob 13. obletnici samostojne Slovenije, ki bo v četrtek, 24. junija, ob 20.30 na Trgu pred cerkvijo v Kranjski Gori.

Slavnosni govornik bo g. Jure Zerjav, v kulturnem programu pa bodo nastopili Ta bof teater - KPD Josip Lavtizar Kranjska Gora, Tamburaška skupina Kašarji iz Žirovnice ter kantavtor Jože Žvokelj. V primeru slabega vremena bo prireditve v Ljudskem domu v Kranjski Gori.

Gasilsko tekmovanje

Breg ob Savi - PGD Breg ob Savi vabi v petek, 25. junija, ob 17. uri na občinsko tekmovanje starejših gasilk in gasilcev ter srečanje veteranirov, ob 20. uri pa še na vrtno veselico s srečelovom. Za dobro razpoloženje bodo skrbele Polka punce in ansambel Slapovi.

Veselica PGD Koprivnik

Koprivnik - V četrtek, 24. junija, prireja PGD Koprivnik veliko vrtno veselico z bogatim srečelovom pred gasilskim domom na Koprivniku, z začetkom ob 19. uri. Zabaval vas bo ansambel Ptujskih 5. Veselica bo v vsakem vremenu pod šotorom.

Tek po ulicah Radovljice

Radovljica - Gorniški klub Karavanke iz Radovljice organizira 4. tek po ulicah Radovljice za pokal

Dan državnosti, ki bo v petek, 25. junija, ob 18. uri s startom pri spomeniku A.T. Linhartu. Tekači tekmujejo v 14 starostnih kategorijah. Vse dodatne informacije dobite po tel.: 041/678-161 - Zvone Prezelj.

Meddruštveno srečanje

Sovodenj - Društvo upokojencev Sovodenj bo v soboto, 26. junija, gostitelj meddruštvenega srečanja DU Žiri, Idrija, Cerklje, Gorenja vas in Sovodenj. Srečanje bo popoldan, z uradnim začetkom ob 14. uri pri planinski koči na Ermanovcu.

Gorenja vas - DU za Poljansko dolino Gorenja vas vabi svoje člane na meddruštveno srečanje, ki bo v soboto, 26. junija, ob 14. uri na Ermanovcu. Iz Javorj ob avtobus odšel ob 12. uri in nato pobiral po dolini. Prijave zbirajo poverjeniki.

Kresovanje

Breznica - Brezniški skavtje v sredo, 23. junija, ob 20. uri, na kresni večer, pripravljajo kresovanje s prikazom, kako so fantje prišli pet podoknico ljubljenu dekletu.

Pogovor z duhovnikom

Radovljica - Kulturno društvo Sotolce vas jutri, v sredo, 23. junija, ob 19.30 vabi v Slomškovo dvorano v Župnijskem domu v Radovljici na pogovor z mons. Božidarjem Slapšakom, duhovnikom, ki je dolga leta preživel v komunističnih zapirih.

KRČNE ŽILE?
05 640 02 33
Dr. med. Jan Zimmermann, Na Grlu 11, Loka

Večeri pri Pocarju

Zgornja Radovna - Triglavski narodni park organizira v okviru prireditve ob 80-letnici TNP-ja poletne kulturne večere pri Pocarju v Zgornji Radovni. Prva prireditve bo v četrtek, 24. junija, ob 16.30 v počastitev dneva državnosti.

Izleti

Radovljica - Planinsko društvo Radovljica organizira 26. junija izlet na Reisskofel - pot prijateljstva. Tura je lahka, 8 ur hoje z lepimi razgledom na Korosko. Prijave in dodatne informacije v sredo in četrtek od 18. do 19.30 po tel.: 531-55-44.

Kranj - Združenje bolnikov po možganski kapi Slovenije - klubi Gorenjske (Bled, Kranj, Tržič) vabi na izlet na Komenski Kras, ki bo v četrtek, 1. julija. Odhod avtobusa bo ob 8. uri iz kranjske avtobusne postaje - peron št. 1. Prijavite se lahko do srede, 27. junija, pri predsednikih klubov.

Žirovnica - Pohodno - planinska sekcija DU Žirovnica vabi na izlet in pohod v dolino Malta v Avstriji, ki bo v torek, 29. junija. Odhod avtobusa bo ob 5. uri iz AP Begunje vas do Žirovnice. Dodatne informacije ter prijave po tel.: 040/737-562 - Mici Legat.

Kranj - PD Kranj organizira v soboto, 3. julija, izlet na Zadnjiški Ozebnik, razgledni vrh v osrčju Trente. Odhod bo ob 6. uri izpred hotela Creina. Skupne hoje bo približno 6 ur. Prijavite se do srede, 30. junija.

Kranj - DU Kranj - kolesarska sekcija organizira v petek, 25. junija, kolesarski izlet, katerega cilj je srečanje kolesarjev - upokojencev Gorenjske. Izlet bo v petek, 25. junija, odhod pa ob 7.30 izpred društva.

Kranj - Planinsko društvo Kranj prireja v soboto, 26. junija, planinski izlet na Prvi, Srednji in Zadnji Vogel, Slatno in Kreda. Odhod bo ob 4. uri izpred hotela Creina (z

osebni avtomobili). Prijave, vpilčila in dodatne informacije: do srede, 23. junija, v pisarni PD Kranj.

Obvestila

Kranj - Medobčinsko društvo delovnih invalidov Kranj obvešča člane, da bo na srečanje invalidov, ki bo v soboto, 26. junija, z začetkom ob 10. uri, v prostorih športne dvorane v Cerkljah, vozil posebni avtobus, in sicer ob 8.45 bo odhod z Britofa - trgovina, Orehovlje, Predoslje, Kokrica ter ob 9. uri izpred hotela Creina, Vodovodni stolp, plinarina, Šenčur, Srednja vas, Trata, Češnjek, Cerklje in ob 17. uri po isti poti nazaj. Hkrati vas obveščajo, da že sprejemajo vpilčila za enodnevni kopalni izlet v Dolenske toplice, ki bo v petek, 17. junija.

Radovljica - Planinsko društvo Radovljica sporoča, da sta njihova doma - Roblekov dom na Begunjski odprti od 19. junija ter Pogačnikov dom na Kriških podih odprti od 25. junija.

Razstave

Radovljica - Danes, v torek, 22. junija, ob 20. uri bo v galeriji Šivčeve hiše v Radovljici otvoritev razstave Sinergije dveh avtorjev - akademskega slikarja Mateja Metlikoviča in oblikovalca stekla Stojana Višnarja. Razstava bo odprta vsak dan, razen ob ponedeljkih od 10. do 12. ter od 17. do 19. ure (junija) oziroma od 10. do 12. ter od 18. do 20. ure (julij).

Kranj - Zavod za varstvo kulturne dediščine Slovenije - OE Kranj ter Foto klub Anton Ažbe Škofja

Loka vabita jutri, v sredo, 23. junija, ob 18. uri v razstavišče Korkra in Sava (Tomšičeva 7) na otvoritev razstave fotografij na temo: kulturne in naravne dediščine.

Kranj - Si rada zanimivo in lepo oblečena? Si nekaj posebnega in ti gre na živce, da se to ne vidi že na 100 metrov? Možnost, da to spremeniš, imaš danes, v torek, 22. junija, ob 17. uri. Pridi v Mesno hišo Gorenjskega muzeja, kjer se boš razgledala po razstavi Vidiki in se udeležila delavnice pod vodstvom modne oblikovalke Simone Mihelič.

Koncerti

Koncert tekmovalnega programa

Kranj - Akademski pevski zbor France Prešeren Kranj prireja koncert tekmovalnega programa za 3. mednarodno zborovsko olimpiado v Bremnu. Koncert bo v dvorani Gimnazije Kranj, in sicer danes, v torek, 22. junija, ob 20. uri.

Manca Urbanc Izmajlov

Bled - V hotelu Vila Bled bo jutri, v sredo, 23. junija, ob 21. uri koncert Manca Urbanc Izmajlov. Zasedba: Manca Urbanc Izmajlov - vokal, Benjamin Izmajlov - violina in Blaž Jurjevčič - klavir.

Predstave

Pižama za šest

Studenc - V okviru Kulturnega poletnega festivala Studenc vas KD Miran Jarc Škocjan vabi na komedijo Pižama za šest, v četrtek, 24. junija, ob 21. uri v pokritem poletnem gledališču na Studencu pri Domžalah. Prodaja vstopnic je na običajnih prodajnih mestih in dve uri pred pričetkom na blagajni gledališča.

Podloga je geodetsko topografski načrt, ki mora vključevati tudi podatke o komunalnih vodih ter druge geodetske podlage, izdelane v skladu s Pravilnikom o vsebini geodetskih podlag za pripravo prostorskih izvedbenih aktov (Ur.l. SRS, št. 17/85), ki jih izdelava geodetsko podjetje in digitalni katastrski načrt, ki ga pripravljavec pridobi pri Geodetski upravi Republike Slovenije.

IX. NAVEBA IN NAČIN PRIDOBITVE GEODETSKIH PODLAG

- Zakonom o graditvi objektov ZGO-1 (Ur. l. št. 110/02, 55/03, 97/03),
- Zakonom o spremembah in dopolnitvah zakona o graditvi objektov ZGO-1A (Ur.l. št. 47/04),
- Navodilom o vsebini posebnih strokovnih podlag in o vsebini prostorskih izvedbenih aktov (Ur. l. SRS, št. 14/85) oziroma podzakonskim predpisom iz 18. člena ZUP-1,
- Zakonom o varstvu okolja (Ur. list RS št. 41/04),
- Zakonom o ohranjanju narave (Ur. list RS 56/99, 31/00, 110/02, 119/02, 22/03),
- Zakonom o vodah (Ur. list RS 67/02, 110/02, 2/04),
- drugo veljavno zakonodajo.

VIII. NAČIN PRIDOBITVE STROKOVNIH REŠITEV

Za OLN ŠENČUR - JUG P2B se za pridobitev strokovnih rešitev določi en načrtovalec, ki ga izberejo pobudniki - finančni OLN. Načrtovalec mora izpolnjevati pogoje, ki so določeni v členih od 156. do 161. ZUP-1.

Pred izdelavo predloga OLN mora izdelovalec preveriti ustreznost in zanesljivost strokovnih podlag. Akti mora biti izdelan v skladu z veljavno zakonodajo in podzakonskimi predpisi, predpisem z:

- Zakonom o urejanju prostora ZUP-1 (Ur. l. št. 110/02, 8/03, 55/03, 58/03),
- Zakonom o graditvi objektov ZGO-1 (Ur. l. št. 110/02, 55/03, 97/03),
- Zakonom o spremembah in dopolnitvah zakona o graditvi objektov ZGO-1A (Ur.l. št. 47/04),
- Navodilom o vsebini posebnih strokovnih podlag in o vsebini prostorskih izvedbenih aktov (Ur. l. SRS, št. 14/85) oziroma podzakonskim predpisom iz 18. člena ZUP-1,
- Zakonom o varstvu okolja (Ur. list RS št. 41/04),
- Zakonom o ohranjanju narave (Ur. list RS 56/99, 31/00, 110/02, 119/02, 22/03),
- Zakonom o vodah (Ur. list RS 67/02, 110/02, 2/04),
- drugo veljavno zakonodajo.

VII. SEZNAM POTREBNIH STROKOVNIH PODLAG ZA NAČRTOVANJE

Pred pripravo predloga OLN je potrebno izdelati strokovne podlage, v katerih je potrebno posebej obdelati naslednje tematske sklope in usmeritve:

- analiza stanja ustvarjenih razmer in naravnih lastnosti prostora, ki vplivajo na določitev prostorskih ureditev,
- načrtovanje prostorskih ureditev kot celovito urbanistično, arhitekturno in predvsem krajinsko ureditev,
- zasnova ureditve prometnega omrežja - proučitev navezave cone na glavno cesto G2-104 ter zasnova notranjih zbirnih cest,
- zasnova ureditve infrastrukturnega omrežja na celotnem vplivnem območju (ureditev energetskega, vodovodnega, komunalnega, toplovodnega in drugih komunalnih ureditev), geološko-geoteknični pogoji
- okolišarske ureditve in rešitve z upoštevati,
- zasnova rešitev in ukrepov za obrambo ter varstvo pred naravnimi in drugimi nesrečami,
- podatki o lastnikih in imetnikih drugih stvarnih pravic,
- načrt parcelacije,
- poročilo o vplivu načrtovanih prostorskih ureditev na okolje.

X. ROKI ZA PRAVILNO OLN

1. Dne 09. 06. 2004 prva prostorska konferenca.
2. Po osmihi dnevi zunan sprejeme program priprave.
3. Objava programa priprave v uradnem glasilu.
4. Pripravljavec pozove pristojne nosilce urejanja prostora, da v roku 30 dni prijavijo podlago podlago smernice za načrtovanje OLN.
5. Načrtovalec v roku 60 dni po pridobitvi vseh podatkov s strani investitorja in podatkov o prostoru dni izdelava geodetski načrt, strokovne podlage in osnutek OLN.
6. Po izdelavi osnutka OLN pripravljavec v skladu z 28. členom ZUP-1 skliče in izvede drugo prostorsko konferenco, datum, kraj in čas konference se objavi v sredstvih javnega obveščanja.
7. Pripravljavec sprejeme sklep o javni razgrnitvi predloga OLN. Javna razgrnitev varnostnih rešitev z obrazložitvijo izbora najustreznejše rešitve mora trajati najmanj 30 dni.
8. V času javne razgrnitve pripravljavec organizira javno obravnavo. O razgrnitvi in javni obravnavi mora pripravljavec javnost obvestiti z objavo v uradnem glasilu ter na krajeno običajen način najmanj en teden pred začetkom javne razgrnitve. Z javnim naznanilom se o javni razgrnitvi in javni obravnavi obvesti lastnike nepremičnin na območju obravnavanega prostorskega akta.
9. V času javne razgrnitve predlog OLN obravnava tudi Občinski svet.
10. Po končani javni razgrnitvi pripravljavec OLN dopolni s statistični do-podbi in predlogov. Lastnike nepremičnin se pisno seznanjati s statistični do-podbi in predlogov.
11. Pripravljavec pozove nosilce urejanja prostora, da v roku 30 dni po prejemu poziva podajo mnenja k v skladu s statistični do-podbi in predlogov dopolnitvenemu predlogu OLN.
12. Načrtovalec izdelava usklajeni in dopolnjeni predlog.
13. Zunan posrednik dopolnjeni in usklajeni predlog v obravnavo in sprejem Občinskem svetu.
14. Občinski svet, Občina Šenčur na podlagi usklajenega predloga OLN sprejeme odlok, ki se objavi v uradnem glasilu občine.
15. Načrtovalec po sprejetju odloka izdelava končni dokumenti.

XI. OBVEZNOSTI V ZVEZI S FINANCIIRANJEM OLN

Finančna sredstva za izdelavo OLN se zagotavljajo s sofinanciranjem pobudnikov - lastnikov zemljišč.

XII. VELJAVNOST PROGRAMA PRAVILNE

Ta program priprave se objavi v uradnem glasilu občine in začne veljati z dnem objave.

Štev.: 35001-002/04-1
Datum: 17. 06. 2004

Zupan
Miro Kozelj

MALI OGLASI

201-42-47
201-42-49
201-42-13

Mali oglasi se sprejemajo za objavo v petek - v sredo do 13.30 ure in za objavo v torek, v ponedeljek do 7.30 ure!

DELOVNI ČAS, in sicer: od ponedeljka do petka neprekinjeno od 7. - 18.00 ure.

APARTMA - PRIKOLICE

V Perju oddam opremljen apartma za 4 osebe. Inf. na 04/233-05-83 ali 031/512-621
Na otoku Krku oddam opremljen apartma, postvo v začetku julija. 040/756-303 7543

APARATI STROJI

Prodajamo novo kombinirano peč za CK Ferrerm 35.000 kg/col. 040/223-642
Prodajamo ŠTEDIŠNIK s steklokeramično ploščo, simbolična cena. 256-13-97 7720

AGROSERVIS, Maksimilijan Vođe, s.p., Osredke 44, Dol pri Ljubljani

Najbolj založen specializiran prodajno-servisni center v Sloveniji: stano na zalogi, motokultivatorji, Labin progres - Goldoni, Muta, BCS s priključki, grabenske in rotacijske kosilnice, mulčarji, freze - rotatorji, plugi, prikolice in vsi rezervni deli, tudi motorji. Možna menjava in dostava. Tel.: 01/563 93 20

GR. MATERIAL

Prodajamo nova vhodna VRATA 30% ceneje. 23-10-020
Prodajamo smrekove OPAŽ, širina 10 cm. 041/285-457

HIŠE NAJAMEMO

Najamem HIŠO ali 2-sobno stanovanje v Gorenji vasi ali okolici po možnosti že opremljeno. 041/585-092; kumar@volvo-lt.net

HIŠE PROdamo

IZOLA 135 m2, pogled na morje, ekskluzivna lokacija, dvostanovniška z lokalom in teraso, adaptirana, klimatizirana, za zahtevnejše kupce, brez posrednika, cena 805.000 SIT/m2. 040/206-666 6536

Prodajamo stanovniško HIŠO, novogradnja v bližini gradbeni fazi, kakovostno zgrajeno, in lei sončni paneli pod gozdom, etaža 120 m2 (K+P+M), vsi priključki urejeni, cena po dogovoru. 51-46-052; @libertel

Prodajamo HIŠO, novo, mirna lokacija, podaljšana III. gradbena faza, sončna, ravna lega v zelenem pasu, bližina šole in trgovine, prodaj. 041/616-888 @libertel 7776

KRANJ - Strazišče, 280 m2, 3. gradbena faza, parcela 731 m2, sončna. CENA: 29 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ZBLJE: 360 m2, l. 94, razgled na jezero, novejša, kvalitetna, lahko dvodružinska, parcela 804 m2, sončna, mirna lega. CENA: 64,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KOVOR: dvostanovniška hiša dvojček na lepi in mirni lokaciji. Stara je 30 let, parcela meri 500 m2. Vseolja po dogovoru. CENA: 38 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

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

Medvode, Ladja, samostojna hiša, l. 1984, 330,87 m2, parcela 696m2. Cena: 40 mio SIT. ABC d.o.o., Tivolska 48, Lj., 040850000

Medvode, Ladja, samostojna hiša, l. 1938, 74 m2, parcela 437 m2, kmetijsko zemljišče 473 m2. Cena: 26 mio SIT. ABC d.o.o., Tivolska 48, Lj., 040850000

Ljubljana - okolica, Katarina, zelo lepa in atraktivna hiša, 165 m2, 1050 m2 parcela, letnik 1999 na idilni lokaciji. Cena: 90,1 mio SIT, možnost menjave za stanovanje v Lj. ABC d.o.o., Tivolska 48, Lj., 040850000

Radomlje, samostojna hiša, l. 2002, 184 m2, parcela 432 m2, zelo mirno in zeleno okolije. Možnost zamenjave za stanovanje v Domžalah, Mengšu ali Kamniku. Cena: 59 mio SIT. ABC d.o.o., Tivolska 48, Lj., 040 850000.

Poljanska dolina, Gorenja vas, gostinski objekt z apartmaji, 670 m2, 10.800 m2 parcele, letnik 1974, primerno za turistično dejavnost ali gradnjo samostojnih hiš. Cena: 80 mio SIT. ABC d.o.o., Tivolska 48, Lj., 040850000

BREG OB SAVI - novogradnja, na robu vasi, ob zelenem pasu, atraktivna hiša v III. gr. fazi, s pribl. 400 m2 bivalne površine + klet. Velikost zemljišča 920 m2, cena 34 MIO SIT. FREDDVOR, stan. hiša, 18 let, 180 m2 površin + klet, s poslopjem 80 m2, primeren za obrtno delavnico, parcela 800 m2, cena 36 MIO SIT, možna menjava za manjšo posest v okolici Škofje Loke. FREDDVOR, del starejša hiše (cca 80 let) v centru vasi, 120 m2 bivalne površine v nadstropju + neizdelana podstreha + neizdelano pritličje, cca 100 m2 pripadajočega zemljišča. Cena 17 MIO SIT, možna menjava za dvosobno stanovanje v Kranju. BLED - Zasio, novogradnja, IV. gr. faza, polovica dvojčka, 232 m2 upor. površin + terasa + 2 balkona, na 276 m2 parcele. Cena: 38,9 MIO SIT. JESENICE - Javornik, poslovno stan., l. 1984, 160 m2 bivalne površine, parcela 411 m2, polkrojni posol. prostor 112 m2 prid. etaža 1997. Cena 37 MIO SIT, možna menjava CERKLJE - Lahovec, stanovniška hiša, letnik 1940, adaptirana cca 1975, 200 m2 bivalne površine, gospodarski objekt, predelan in adaptiran 2002, 267 m2 površine + mansarda, skupaj na parceli 1078 m2. Cena 67 MIO SIT, NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Kranj, Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

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

KRANJ - okolica, smer Škofje Loke, 2-stanovniška hiša z veliko, ravno parcelo, 900 m2, možnost dveh stanovanj popolnoma ločenih, l. izgr. 1976, prodajamo za 40 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

VIŠOKO - okolica, pol stanovniška hiša, zgornja etaža, s pripadajočo kletjo, podstreho, parcela 413 m2, 3. sa, lepa lokacija, starost 27 let, /možnost nakupa cele hiše/, zgornjo etažo prodajamo za 20 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

Bled - Zasio: Manjša hiša 170 m2 bivalne površine, adaptirana 1992, s čudovitim pogledom na Stol in Bled z gradom, parcela 210 m2, z lastnim vodnim izviro, vredna ogleda, vsi priključki, takoj vseljliva, cena 33mio SIT, ITD + d.o.o. NEPREMIČNINE Tel.: 04/236-66-70, 041/755-296, 040/204-661

Bled: Hiša lahko dvodružinska - 2x 2SS z ločenim vhodom, zgornje nadstropje 80 m2 stan. površine popolnoma adaptirano, spodnje 70 m2, parcela 800 m2, vredna ogleda, cena 45 mio SIT. ITD + d.o.o. NEPREMIČNINE. Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

RADOVLJICA: Na sončni parceli, 700 m2, prodajamo do III. faze izdelano hišo, 200 m2, zanimiv razpored, kvalitetna gradnja. CENA: 31.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

BLEd: Prodajamo 49 let staro lepo ohranjeno hišo, 210 m2, mirna lokacija, ravna in sončna parcela v izmeri 960 m2, bližina centra, možnost postavitve še ene hiše. CENA: ugodno 45.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

LIPNICA: Ugodno prodajamo 20 let staro hišo, up. površine je 270 m2, parcela je sončna in meri 560 m2, dva garaži, velika terasa. CENA: 35.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

BITNJE PRI KRANJU: novogradnja - hiša površine 158 m2 v dveh etažah, sodoben razpored, zgrajena do IV. gradbena faze (brez kopalnice in finalnih takov), na parceli 644 m2, cena = 37,5 mio SIT, izgradnja del. II. gradbene faze ima cen 26,7 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

ŠENČUR: novogradnja - stanov. hiša, razgiban teras, v izmeri 14 x 13 m, parcela 500 m2, cena = 60,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ (Primsko): stanov. hiša, l. 38, klet 75 m2, pritličje 75 m2, nadstropje 75 m2, parcela 476 m2, cena = 25,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

GOLNIK: stanovanje v 1. nadstropju hiše, l. 86, površina 91,30 m2, parcela 360 m2, cena = 20,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

GOLNIK: 43 let stara hiša, podklete s pritličjem in mansardo (ni izdelana), površina 91 m2 v eni etaži, podklete, 729 847 m2, cena = 26,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

SEBENJE: nedokončana hiša v izmeri 435 m2, možnost izdelave 5 stanovanj, 2 v pritličju in 3 v nadstropju, parcela 530 m2, cena = 36,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

PODBREZJE (bližina): pol stan. hiše, letnik 39, bivalne površine 90 m2, parcela 770 m2 v delu 1/2, cena = 13,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KOKRICA: stan. hiša z ločeno garažo, 300 m2 površine, primerna tudi za dvostanovniško hišo, stara 20 let, parcela 1.033 m2, cena = 60,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

JEZERSKO: stan. hiša, stara 40 let, vel. 12 x 8m, delno obnovljena, na parceli 489 m2, v hiši ostane soba s sanitarijami z ločenim vhodom, cena je 22,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

ŠKOFJA LOKA: V Škofja Loka prodajajo stan. hišo z razgibanim terasom, tri ločena stanovanja, na parceli 2.600 m2 in leta 96 prenovljena, skupaj stan. površine je 240 m2, hiša stoji na mirni lokaciji, vendar z možnostjo prelopi do šole, trgovine, ipd., v neposredni bližini urbanega centra, cena = 88,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

Prodajamo hišo: - Črče, hiša je stara 10 let, ima 160 m2 teras (K,p,m), prvotno je urejena za poslovne namene, sicer pa narejena kot stanovniška hiša, manjka ji fasada. Pred hišo so 3 parkirišča, okrog nje pa pas zelenice. Cena: 35 milij. sit. Oglaševalec: INF-ING d.o.o., Šorlijeva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Hiša, Kranj, Gorenjskega, stara 70 let, naknadno spajana centralna kurjava, ima 100 m2 teras (P+M). Hiša je v prvotnem stanju. Poleg stoji gospodarsko poslopišče 40 m2. Objekta stojita na parceli 950 m2. Cena: 35 milij. sit. Oglaševalec: INF-ING d.o.o., Šorlijeva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Potoki - Žirovnica, stara 60 let na stopničasti parceli 700 m2. Hiša ima 130 m2 stanovniške površine (P+M) in polklet. Organizirana je kot dvostanovniška hiša z dvema ločenima vhodoma. Zgornje stanovanje je komfortno opremljeno z ustrezno notranjo izolacijo, v pritličnem so potrebne deločne dodelave. Fasada je v prvotnem stanju. Pred hišo stoji zidana garaža, ki je preko betonske plate povezana na pritlični vhod. Cena: 17,5 milij. sit. Oglaševalec: INF-ING d.o.o., Šorlijeva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Škofja Loka, Trata, vrstna hiša, 171 m2 stanovniške površine, na parceli 186 m2, novogradnja, III. podaljšana gr. faza. Nakup brez provizije. Cena 28.160.000 SIT. Tel. 01/510 74 30, 041 739 786. Prvi graden d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.net, www.novogradnje.com

KRANJ - okolica, smer Škofje Loke, 2-stanovniška hiša z veliko, ravno parcelo, 900 m2, možnost dveh stanovanj popolnoma ločenih, l. izgr. 1976, prodajamo za 40 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

VIŠOKO - okolica, pol stanovniška hiša, zgornja etaža, s pripadajočo kletjo, podstreho, parcela 413 m2, 3. sa, lepa lokacija, starost 27 let, /možnost nakupa cele hiše/, zgornjo etažo prodajamo za 20 mio SIT, Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

Bled - Zasio: Manjša hiša 170 m2 bivalne površine, adaptirana 1992, s čudovitim pogledom na Stol in Bled z gradom, parcela 210 m2, z lastnim vodnim izviro, vredna ogleda, vsi priključki, takoj vseljliva, cena 33mio SIT, ITD + d.o.o. NEPREMIČNINE Tel.: 04/236-66-70, 041/755-296, 040/204-661

Bled: Hiša lahko dvodružinska - 2x 2SS z ločenim vhodom, zgornje nadstropje 80 m2 stan. površine popolnoma adaptirano, spodnje 70 m2, parcela 800 m2, vredna ogleda, cena 45 mio SIT. ITD + d.o.o. NEPREMIČNINE. Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

RADOVLJICA: Na sončni parceli, 700 m2, prodajamo do III. faze izdelano hišo, 200 m2, zanimiv razpored, kvalitetna gradnja. CENA: 31.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

BLEd: Prodajamo 49 let staro lepo ohranjeno hišo, 210 m2, mirna lokacija, ravna in sončna parcela v izmeri 960 m2, bližina centra, možnost postavitve še ene hiše. CENA: ugodno 45.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

LIPNICA: Ugodno prodajamo 20 let staro hišo, up. površine je 270 m2, parcela je sončna in meri 560 m2, dva garaži, velika terasa. CENA: 35.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel. 041/436-544, www.kr-nepremicnine.si

BITNJE PRI KRANJU: novogradnja - hiša površine 158 m2 v dveh etažah, sodoben razpored, zgrajena do IV. gradbena faze (brez kopalnice in finalnih takov), na parceli 644 m2, cena = 37,5 mio SIT, izgradnja del. II. gradbene faze ima cen 26,7 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

ŠENČUR: novogradnja - stanov. hiša, razgiban teras, v izmeri 14 x 13 m, parcela 500 m2, cena = 60,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ (Primsko): stanov. hiša, l. 38, klet 75 m2, pritličje 75 m2, nadstropje 75 m2, parcela 476 m2, cena = 25,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

GOLNIK: stanovanje v 1. nadstropju hiše, l. 86, površina 91,30 m2, parcela 360 m2, cena = 20,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

GOLNIK: 43 let stara hiša, podklete s pritličjem in mansardo (ni izdelana), površina 91 m2 v eni etaži, podklete, 729 847 m2, cena = 26,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

SEBENJE: nedokončana hiša v izmeri 435 m2, možnost izdelave 5 stanovanj, 2 v pritličju in 3 v nadstropju, parcela 530 m2, cena = 36,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

PODBREZJE (bližina): pol stan. hiše, letnik 39, bivalne površine 90 m2, parcela 770 m2 v delu 1/2, cena = 13,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KOKRICA: stan. hiša z ločeno garažo, 300 m2 površine, primerna tudi za dvostanovniško hišo, stara 20 let, parcela 1.033 m2, cena = 60,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

JEZERSKO: stan. hiša, stara 40 let, vel. 12 x 8m, delno obnovljena, na parceli 489 m2, v hiši ostane soba s sanitarijami z ločenim vhodom, cena je 22,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

ŠKOFJA LOKA: V Škofja Loka prodajajo stan. hišo z razgibanim terasom, tri ločena stanovanja, na parceli 2.600 m2 in leta 96 prenovljena, skupaj stan. površine je 240 m2, hiša stoji na mirni lokaciji, vendar z možnostjo prelopi do šole, trgovine, ipd., v neposredni bližini urbanega centra, cena = 88,0 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

Prodajamo hišo: - Črče, hiša je stara 10 let, ima 160 m2 teras (K,p,m), prvotno je urejena za poslovne namene, sicer pa narejena kot stanovniška hiša, manjka ji fasada. Pred hišo so 3 parkirišča, okrog nje pa pas zelenice. Cena: 35 milij. sit. Oglaševalec: INF-ING d.o.o., Šorlijeva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Hiša, Kranj, Gorenjskega, stara 70 let, naknadno spajana centralna kurjava, ima 100 m2 teras (P+M). Hiša je v prvotnem stanju. Poleg stoji gospodarsko poslopišče 40 m2. Objekta stojita na parceli 950 m2. Cena: 35 milij. sit. Oglaševalec: INF-ING d.o.o., Šorlijeva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Kranj, Mladinska, l. 1930, 638,5 m2, obnovljeno, v treh nivojih. Prodajamo se kot celota. Cena: 150 mio SIT. ABC d.o.o., Tivolska 48, Lj., 040850000

ŠENČUR, obrtno poslovna cona, novozgrajeni poslovni prostor v dveh etažah, v skupni izmeri 286 m2, opremljen z vsemi priključki, tremi parkirišči ter pripadajočim zemljiščom, možnost opravljanja večine dejavnosti. Cena 49,7 MIO SIT NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

KRANJ: protizvodno skladišnični prostori, vse v pritličju, v izmeri 612 m2, na zemljišču 1.088 m2, cena = 28,9 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ: oddamo pred 10 leti obnovljeno pisarno, skupaj 40 m2, v 1. nadstropju, cena = 42.000,00 SIT bruto na mesec, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

LOKALE ODDAMO

V najem oddam prostor za pisarno - trgovino 35 m2, na Koroski cesti v Kranju. 041/361-100

RADOVLJICA: pisarniški prostori, l. 1986, takoj vseljivo, pritličje: 111 m2 (5 pisarn, čajna kuhinja, sanitarije, garaža), mansarda: 75 m2 (3 pisarne, arhiv, sanitarije), za 1 leto z možnostjo podaljšanja. Cena: 2.150 SIT/m2/mesec (v cenii so vletii stroški kurjave) ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA, pritlični lokal z izločbo, 21 m2, let. 91, vsi priključki, v sklopu večih lokalov, oddamo za daljše obdobje. Cena: 42.000 SIT/mesec + stroški NEPREMIČNINSKA DRUŽBA LOMAN, d.o.o. Zevnikova ul. 11, Kranj, PE Mladinska ul. 2, Kranj, tel.: 041/347 323, 04/2362890

Oddamo več pisarn v centru mesta in v nebotičniku, različnih velikosti, prezev možen takoj, prostori primerni za različne dejavnosti. Mike & Co. d.o.o., Bleweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

MOTORNA KOLESA

Prodajamo MOTORNO KOLO Suzuki marauder, 800 cm, prevoženih 11.000 km. 041/254-614

OTR. OPREMA

Prodajamo pletene NOGAVIČKE za dojenč. 57-43-158, 040/460-620 6934

PRIDELKI

Prodajamo mladi KROMPIR 040/758-524

Sladke JAGODE lahko dobite pri Markutu, Čadovlje 3, pri Trsteniku. 256-00-48 7787

PODARIM

KUZA mešančka (lassie + koker španjeli) oddam odgovornim, prajzlim ljudem. 53-38-168, 041/608-656 7731

Podarim male MUCKE, stare mesec in pol. 53-14-225, 041/88-75-18 7748

Podarim dve POSTELI in omare za dnevno sobo. 25-21-687 7772

Črn, lep, igriv MUC išče topel dom pri skrbnih ljudeh. 040/831-251 7900

POSESTI

GOZD v K.O. Studenčnice 3028 m2 poceni prodaj. 02/480-11-03 po 17 ur 7760

MLAKA - nad Begunjami, 830 m2, prodajmo stavbno zemljišče na prisojni legi, dostop po asfaltu, voda in elektrika na parceli. CENA: 9.580,00 SIT/m2. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Strahinj: 680 m2, ravna parcela, sončna lega, ob gozdu. CENA: 20.000,00 SIT/m2. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

<

Mali oglasi poslej tudi na spletnem portalu izberi.si

Male oglase sprejemamo pri okencah na Zoisovi 1 v Kranju in telefonsko od ponedeljka do petka od 7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30 ure, za torkovo številko pa do ponedeljka do 7.30 ure. Oglase lahko oddate po telefonih 04/201 42 47 ali 04/201 42 49, po faksu 04/201 42 13, po e-pošti maloglas@i-glas.si, ali na spletnem mestu izberi.si.

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

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

Nudimo vam MARKIZE, brez stroškov prevoza, po meri, konkurenčne cene, npr. markiza 400 x 195 s popustom že od 89.404,00 SIT dalje. Poročilstvo Berčan, Matjaž Berčan, s.p., Mala Vas 3a, Ljubljana, ☎ 01/585-32-32, 041/630-700

LAMELNE in PLISE zavese, tendice, žaluzije in rolete izdelamo in montiramo. Žaluzije 25 mm od 2264 SIT/m2 + DOV. ☎ 01/365-12-47, 041/334-247, Rono senčila, Mavsarjeva 48, Notr. Gorice

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

SENČILA ASTERIKS, Rozman Peter s.p., Senično 7, K. ☎ 59-55-170, 041/733-709, ŽALUZIJE, ROLETE, LAMELNE ZAVES, PULSE ZAVES, KOMARNIKI, ROLAJI, MARKIZE, PVC KARNISE, TENDE! Sestavni in nadomestni deli za rolete in žaluzije, izdelovanje, svetovanje, montaža in servis - DOBAVA V NAJKRAJSEM ČASU!

Spišna gradbeni dela, fasade, zidanje, ometi, betonske škarpe, kamnite škarpe, polaganje tlakovcev, tesarska dela. ☎ 051/415-043, 051/415-044 Gradbenik Carrin in ostali, Tončka Dežmanova 10, 4000 Kranj

Krovsko kleparska dela izvajamo iz različnih kritin in materialov po Sloveniji. ☎ 040/754-286

Izdelava podstrešnih stanovanj z izolacijo in mavčnimi ploščami sistem knauf, vgradnja in zamenjava starih strešnih oken z novimi, brezplačno svetovanje in izdelava ponudb. ☎ 041/515-139, Tominc Andrej, s.p., Poljane 45, Poljane

PREDELNE STENE in SPUSIČNE STROPE po sistemu knauf, regips, armstrong, AMF, izdelava podstrešnih in adaptacija stanovanj, termotolajci in laminati, okna, vrata in strešna okna Velux ter pleksarska in druga vzdrževalna dela. SLO-DOOM MONTAZA, Markotič Slavko s.p., Sušica c. 28, Škofja Loka, ☎ 04/51-52-238, 51-52-239, 041/806-751

Asfaltiranje in tlakovanje, strojni izkopi in odvoz, prevzem komplet gradbenih del, novogradnje in adaptacije, izdelava betonskih in kamnitih škarp. ☎ 01/83-17-285, 031/803-144, Gradbeni inženiring, d.o.o., Trg talcev 8, Kamnik

RTV - SERVIS, pridem na dom, naročila non-stop. ☎ 041/682-153, 01/51-22-846, Marjan Žugej, s.p., U. Rezkice Dragar 5, 1210 Ljubljana - Šentvid

Želite na novo pobarvati fasado in lesen napušč? Ugodno in hitro! ☎ 041/570-957, Megamatrix, d.o.o., Starotova ul. 39, Kranj

STROJNI OMETI notranjih sten in stropov, hitro in po ugodni ceni. ☎ 041/642-097, Umar, d.o.o., Zakal 15, Stahovica

Elektroinstalacije Blaž Spendal, s.p., Brezje 9, Tržič. ☎ 031/674-037

STANOVANJA PRODOMO

Prodaj enosobno STANOVANJE 40 m2 v Železniki, cena po dogovoru. ☎ 031/398-926, 041/742-353

Podnat, enosobno, 42 m2, 1. nadstropje, s kuhinjo in predelno steno, staro 17 let, vsejelo 18.7.2004, cena 9.100.000 SIT. Robert, ☎ 041/472-195

ZG. GORJE: 45,9 m2, večje 1ss v 2. nadstropju, obnovljeno pred 7 leti, bivalna kuhinja, soba, sanitarije, etažna CK, shramba, drvarnica. Cena: 10.600.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

ZG. GORJE: 55,85 m2, večje 1ss v 2. nadstropju, 1.1935, predsoba, kuhinja, soba, sanitarije, shramba, klet, drvarnica, etažna CK. Cena: 9.500.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: Gradnikova, 3sa, 73,22 m2, obnova pred dvema letoma, visoko pri- tičje, kuhinja, dnevna soba, 3 spalnice, senčiranje, balkon, klet, vsi priključki, vsejelo decembra. Cena: 18.000.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 78,28 m2 in 79,25 m2, dve večji 2,5ss, novogradnja, pritličje, dnevna soba, spalnica, kabinet, kuhinja z jedilnico, kopalnica, wc, možen lašten vhod skozi atrij, terasa z zelenico, klet, vsi priključki, dvigalo, vsejelo: november '04. Cena v juniju/m2: 366.300 SIT, virtualni ogled na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

ZAFUZE: 84,96 m2, večje 3ss v 1. nadstropju, 1.1999, dnevna soba, kuhinja, 2 spalnice, kopalnica + wc, balkon, klet, delno opremljeno, vsi priključki, mirna okolica. Cena stanovanja: 24.700.000,00 SIT, oprema po dogovoru. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

bled: 90 m2, 4sa, 1. nadstropje, obnova 1987, kuhinja, dnevni prostor, 3 spalnice, kopalnica + wc, balkon - pogled na grad, klet, drvarnica, garaža, vt, takoj vsejelo. Cena: 20.000.000,00 SIT - mižano. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

ZASIP: 91,04 m2 3ss v podprtičju, kuhinja z jedilnico, velik dnevni prostor, 2 spalnice, kopalnica, wc, terasa z zelenico, klet, vsi priključki, naša novogradnja, vsejelo/julij 2004. Cena v juniju: 25.952.773,00 SIT. foto in borisi na www.alpdom.si. ALPDOM d.d. Cankarjeva 1, Radovljica, 04 537 45 15, www.alpdom.si

bled - Milno: cca. 105 m2, 4. gradb. faza, pritličje, starost 50 let, 3 vhodi, možna izdelava dveh 2as stanovanj, instalacije v objektu, atraktivna lokacija - ob jezeru. Cena: 29.500.000,00 SIT. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 16, www.alpdom.si

RADOVLJICA: 105,36 m2 in 105,91 m2, dve 3,5ss v 3. nadstropju/mansarda, duplex, dnevna soba, kuhinja, jedilnica, spalnica, kabinet, kopalnica, wc, balkon, razgled na Karavanka in Julijce, bivalna mansarda, klet, vsi priključki, dvigalo, novogradnja, vsejelo: november '04. Cena v juniju/m2: 366.300 SIT, foto in borisi na www.alpdom.si. ALPDOM d.d. Radovljica, Cankarjeva 1, 04 537 45 15, www.alpdom.si

Strazišče, dvosobno stanovanje - 52 m2, v hiši 8 let, ck - kamin, balkon. Cena 15 mio SIT. Prodaj: Planova nepremičnine, Špela Škofic s.p., Tomičeva c. 2, Strazišče 23 15 600, 041 / 774 101

BEKUNJE NA GORENJSKEM - Pričje, leta 2000 obnovljeno enopislobo- no stanovanje, CK, brez balkona, kabinet, ZK. CENA: 10 mio SIT. SVET RE, d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Planina III: 86,10 m2, nizek blok, kompletno obnovljeno, luksuzno trisobno stanovanje z garderobno sobo, 4. nadstropje, staro 16 let, takoj vsejelo, opremljeno. CENA: 22,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

KRANJ - Planina I, 2+2 sobno stanovanje, 11976, 89 m2, dva balkona, KTV, tel., vsejelo po dogovoru. CENA: 20,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ŠKOFJA LOKA - Podlubnik, garsonjera, 17 m2, l. 1979, 13. nadstropje, opremljena, prazna, klet, ZK. CENA: 6,7 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

RADOVLJICA - Cankarjeva; trisobno stanovanje, 70,22 m2, staro 23 let, l. 2000 adaptirano, prazno, klet in nadstrešek za avto. CENA: 21,5 mio SIT. SVET RE d.o.o., Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

ŠKOFJA LOKA - Frankovo; l. 1980, enosobno stanovanje, 40,30 m2, 4. nadstropje, balkon, klet, skupno parkirnišče. CENA: 13 mio SIT. SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

PODNART; 42 m2, enosobno, urejeno, v vasi, balkon, trgovina. CENA: 9 mio SIT. SVET RE d.o.o., Ljubljana, Enota Kranj, tel. 04/28 11 000, 031/374 745, www.svet-nepremicnine.si

Škofja Loka, Puštal, l. 1945, 3,5 SS, 96 m2, obnovljeno. Možnost zamenjave z garsonjero v Škofji Loki ali Ljubljani. Cena: 19,6 mio SIT. ABC d.o.o., Tivolška 48, Lj., 040850000

Kamnik, Groharjeva, l. 1981, 2 SS, 69,9 m2, 2 balkona, zeleno okolje, vsa infrastruktura. Cena: 18,5 mio SIT. ABC d.o.o., Tivolška 48, Lj., 040850000

Kranj, Zlato polje, l. 1975, 1 SS, 30m2, obnovljeno l. 2002, mimo in zeleno okolje. Cena: 10,5 mio SIT. ABC d.o.o., Tivolška 48, Lj., 040850000

Škofja Loka, Frankovo naselje, l. 1995, 2SS, 41 m2, obnovljeno. Cena: 14.650.000 SIT. ABC d.o.o., Tivolška 48, Lj., 040850000

Kranj, Mohorjev Klanec, l. 1851, obnovljeno l. 2000, 3 SS, duplex, 110 m2. Cena: 28,9 mio SIT. ABC d.o.o., Tivolška 48, Lj., 040850000

PLANINA I - 2,5 sa, 54,90 m2, IV. nadstropje, l. izgr. 1974, prodajmo za 15,5 mio SIT. Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA I - 2,5 sa, 66,22 m2, 7. nadstropje, l. izgr. 1984, prodajmo za 16,8 mio SIT. Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA III - 2-sobno s kabinetom, 78,27 m2, 5. nadstropje, leto izgrajeno 1987, prodajmo za 19,9 mio SIT. Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

ZLATO POLJE - 2 sa z dvema kabinetoma, 74 m2, IV. nadstropje, leta izgr. 1953, v celoti adaptirano, kamin v dnevni sobi, prodajmo za 20 mio SIT. Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

PLANINA II - 2-sobno stanovanje z dvema kabinetoma, VI. nadstropje, 2x balkon, l. izgr. 1984, prodajmo za 22 mio SIT. Mike & Co. d.o.o., Bleiweisova 6, Kranj, 20-26-172, 031 605-114, www.mike-co.si

VODOVODNI STOLP: prodajmo TRISOBNO stanovanje, 71 m2, l. 1983 pritličje, dobra lokacija, cena 20 mio FRASIT. d.o.o., PE Sučeva 27, 04/23 44 080 041/366 896

KRANJ: prodajmo GARSONJERO, 28 m2, adaptirano l. 98, 2. nadstropje, cena: 8,2 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

PLANINA 1: prodajmo DVOBONO STANOVANJE, 63 m2, l. 76, 3. nadstropje, cena: 16,5 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

GOLNIK: prodajmo stanovanje, 2. nadstropje, delno adaptirano l. 2000, cena 16 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

KRANJ: prodajmo ENOSOBNO STANOVANJE, 35 m2, adaptirano l. 2003. Cena: 11 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

KRANJ: prodajmo ENOSOBNO STANOVANJE, 36 m2, l. 75, adaptirano l. 99, višje nadstropje. Cena: 11,2 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

RADOVLJICA: prodajmo GARSONJERO, 24 m2, l. 94, cena 8,8 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/626 581

RADOVLJICA: prodajmo TRISOBNO STANOVANJE, 70 m2, nadstropje, l. 84, adaptirano, opremljeno l. 01. Cena: 21,5 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

PLANINA 1: prodajmo dvosobno stanovanje, 53 m2, adaptirano 2004, cena 13 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/734 198

KRANJ: prodajmo TRISOBNO STANOVANJE, 76 m2, pritličje, v celoti adaptirano l. 98, lastna CK, cena 22 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

PLANINA 3- obrobje: prodajmo TRISOBNO STANOVANJE, 62,3 m2, l. 87, cena 19 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/434 198

ŠKOFJA LOKA: prodajmo DVOBONO STANOVANJE, 40 m2, 2. nadstropje, l. 95, ZK. Cena: 14,3 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

ŠKOFJA LOKA: prodajmo DVOBONO STANOVANJE, 50m2, lepa lokacija, adaptirano l. 2000, cena 15,6 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/734 198

ŠKOFJA LOKA: prodajmo DVOBONO STANOVANJE, 59 m2, l. 65, delno adaptirano, ZK. Cena 16 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

ŠKOFJA LOKA: prodajmo GARSONJERO, 18 m2, l. 72, terasa. Cena: 6,7 mio FRASIT. d.o.o. Sučeva 27, 04/23 44 080 041/366 896

Radovljica - Cankarjeva: 3SS, 70,22 m2, III. nadstropje, zelo lepo popolnoma obnovljeno, vsi priključki, vredno ogleda, cena 21,6 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/236 66 70, 040/204-661, 041/755-296

Radovljica - Gradnikova: 2SS, 50 m2, III. nadstropje, za garažno nadstrešnico, cena 14 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/236 66 70, 040/204-661, 041/755-296

Naido: Prodajmo polovico hiše v dvojiču, 170 m2 stan. površine, 450 m2 vrta, zelo lepo, starost objekta 8 let, vsi priključki, takoj vsejelo, cena 31 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/236 66 70, 040/204-661, 041/755-296

Kranj - Struževce: Prodajmo spodnjo etažo hiše, dva stanovanja: 1SS cca 38 m2 + 1 SS s kabinetom cca 55m2, vsi priključki, obnovljeno, dve garaži, mirna sončna lokacija, cena 23 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/236 66 70, 040/204-661, 041/755-296

Kranj - Kidričeva: 3SS, 78 m2, III. nadstropje, popolnoma obnovljeno, delno v mansardi, nizek starihi blok, stanovanje je zelo svetlo, prostorno, mirna lokacija, vsi priključki, cena 21 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/236 66 70, 040/204-661, 041/755-296

Kranj - Orehek: V več stanovanjski hiši prodajmo popolnoma obnovljeno 2SS + kabinet, 52 m2, P. lastno parkirno mesto, takoj vsejelo, cena 15,2 mio, funkcionalna razporeditev, vredno ogleda. ITD + d.o.o. NEPREMIČNINE Tel.: 04/236 66 70, 040/204-661, 041/755-296

Tiž - mestno jedro: V pritlični etaži več stanovanjske hiše prodajmo stanovanje 40 m2 + dva pomožna prostora 16 m2 in atrijem 30 m2, v dobrem stanju, cena 8,3 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/23 81 120, 04/236 66 70, 041/755-296

Tiž - Ravne: 2SS, VP, 52 m2, nizek blok, mirna sončna lokacija, vsejelo konec oktobra, vsi priključki, cena 12 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/23 81 120, 04/236 66 70, 041/755-296

Tiž - mestno jedro: popolnoma obnovljeno dvosobno stanovanje v pritlični etaži, 52 m2, vsi priključki, vsejelo takoj, parkirno mesto, cena 12 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/23 81 120, 04/236 66 70, 041/755-296

Šk. Loka - Frankovo naselje: V nizkem bloku prodajmo 2SS - delno v mansardi, 50,30 m2, 4./4. nadstropje, vsi priključki, zelo lepo, lastno parkirno mesto, možna tudi menjava za 2SS na drugi lokaciji - Partizanska, Podlubnik, Groharjeva, cena za stanovanje 16,2 mio SIT. ITD + d.o.o. NEPREMIČNINE Tel.: 04/236 66 70, 040/204-661, 041/755-296

Škofja Loka - Groharjevo naselje, prodajmo 2-sobno stanovanje 57m2 4. nadstropje stopnja zgrajeno leta 1965, stanovanje je obnovljeno lep razgled z vsemi priključki. Informativna cena 16 mio sit. Loka nepremičnine Fajfar Janez s.p. tel. 04/50 60 300, 041 647 547

Škofja Loka - Groharjevo naselje, prodajmo 3-sobno stanovanje 69 m2 prvo nadstropje stopnja zgrajeno leta 1965, a stanovanje obnovljeno ck ogrevanje, vsi priključki. Cena 20 mio sit. Loka nepremičnine Fajfar Janez s.p. tel. 04/50 60 300, 041 647 547

Škofja Loka - Frankovo naselje - prodajmo 2-sobno stanovanje 50,2 m2, 4. nadstropje stopnja zgrajeno leta 1965, obnovljeno vse razen okna in vrat. Stanovanje je svetlo in ima lepo razporeditev. Lastna ck na plin. Cena 15,8 mio sit. Loka nepremičnine Fajfar Janez s.p. tel. 04 50 60 300, 041 647 547

bled: V II. nadstropju prodajmo trisobno stanovanje v izmeri 80 m2+10 m2 kabinet, starost 16 let. Zelo dobra razporeditev, velik balkon na sončno stran. CENA: 26.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel: 041/436-544, www.kr-nepremicnine.si

POLIČE: V 80 let stari hiši prodajmo dvoipislobo obnovljeno stanovanje, II. nadstropje, lastna CK, mirna lokacija. CENA: 9.000.000 SIT K.R. NEPREMIČNINE, Lesce d.o.o., Begunjska c. 2, Lesce, tel: 041/436-544, www.kr-nepremicnine.si

HRUŠICA: 2 SS 63,85 m2 v 1. nadstropju, letnik 60, cena = 12,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ - Planina III mansarda: 2 SS 67,70 m2 v 3. nadstropju, letnik 1985, cena = 16,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ, Planina I - 3 SS 77,6 m2 v 1. nadstropju, letnik 1974, delno obnovljeno, balkon, cena = 16,5 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

KRANJ, Planina I - 2 SS + 2 K 90,0 m2 v 6. nadstropju, letnik 1975, 2 balkona, cena = 20,3 mio SIT, K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700

STANOVANJA: Novogradnja v KRANJU - VEČSTANOVANJSKI OBJEKT, last K 3 KERN d.o.o., Maistrov trg 12, Kranj, tel. 04 202 13 53, GSM 051 320 700 - 2 enoti 1 SS z atrijem vel. 40,40 m2 za 15,70 mio SIT - 2 enoti 1 SS v 1. nadstropju vel. 46,35 m2 za 18,00 mio SIT - 2 enoti 3 SS z atrijem vel. 66,75 m2 za 31,50 mio SIT - 2 enoti 2 SS s teraso v 1. nadstropju in garderobni pros. v mansardi vel. 72,10 m2 za 26,20 mio SIT. V ceno je že vključen DOV 8,5 %. Vaško stanovanje ima svoje parkirno mesto pred hišo, ki je vračunano v ceni in lastno CK na plin. Rok dokončanja je leto 2004.

Prodajmo stanovanje - Kranj, mestno jedro, 84 m2 - 2-sobno v pritličju novejšje (12 let stare) večstanovanjske hiše. Prostorji imajo stanovanjsko in poslovno namembnost. K stanovanju spada skupni vrt in samostojni parkirni prostor. Cena: 15 milj. sit. Oglaševalec: INF-ING d.o.o., Šorljiva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Kranj, Vodovodni stolp, 78 m2 - 3-sobno, visoko pritličje, staro 42 let, prhanjeno, v prvotnem stanju, Cena: 20 milj. Sit. Oglaševalec: INF-ING d.o.o., Šorljiva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Kranj, Planina III., 3-sobno 84 m2, staro 18 let, 3/3 - polmansarda. Cena: 20 milj. Sit. Oglaševalec: INF-ING d.o.o., Šorljiva 11, Kranj, tel.: 04-236-2730, 041-429-330, www.inf-ing.si

Kranj, Kidričeva, 37 m2, GRS, 1. nadstropje, letnik 1966, kopalnica adaptirana, S/J lega. Cena: 9.600.000 SIT tel. 01/510 74 30, 041 739 786. Prvi gradjen d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

Kranj, Zlato polje, 30 m2, 1S, pk, letnik 1975, svetlo, kompletno prenovljeno, S/J lega. Cena: 10.500.000 SIT tel. 01/510 74 30, 041 739 786. Prvi gradjen d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

Kranj, Janeza Puharja, 33,40 m2, 1S, 7. nadstropje, letnik 1979, lepo vzdrževano, delno adaptirano. Cena: 12.300.000 SIT tel. 01/510 74 30, 041 739 786. Prvi gradjen d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

Kranj, Orehek, 94,75 m2, 3S s teraso, novogradnja, moderno zasnovano, izdelano na ključ, garažni box in shramba. Nakup brez provizije. Vsejelo takoj, cena: 34.900.000 SIT tel. 01/510 74 30, 041 739 786. Prvi gradjen d.o.o., Celovška 291, Lj., www.stanovanje.net, www.novogradnje.com

izber.si - Vsestranski portal malih oglasov
Opolej lahko na spletni oddaji svoj mali oglas za sedem slovenskih časopisov, pregledujete tam objavljeno ponudbo, prebrskate rumene strani, ter pustite, da vas presretno napovestijo kadrovske oglasi. **Brskanje po malih oglasih še nikoli ni bilo tako udobno.**

SODELUJEJO:

DELO NOVICE

NOVITEDNIK

primorske
novice

VESTNIK

GORENJSKI GLAS

Slovenski
TEDNIK

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

Kava bar Hlapom, Kolodvorska 50, Bled, honorarno zaposli deklo za samostojno streljo, možnost dela preko čalega leta, plačilo po dogovoru. ☎ 041/735-998

Redno ali pogodbeno zaposlamo več električarjev ali kooperantov za montažna dela na terenu. ☎ 031/643-420, Elektro Pri-
možič, d.o.o., Trebja 52, Gorenja vas 7785

V mednarodnem transportu zaposlamo VOZNIKA C in E kategorije. Int. na ☎ 041/444-411, Azman d.o.o., Tržaška ul. 1, Lesece 7786

Iščem mlajšega moškega za pomoč na turistični kmetiji. Alkoholiki izključeni. ☎ 03/15-75-472 7905

Zaposlimo MIZARJA - možnost redne zaposlitve, delovne izkušnje zahtevane. Mizarstvo Kumer Boris s.p., Koblarjevs 7, Mri-
geš. ☎ 01/72-37-340, 041/579-013 7825

V baru v Kranju redno zaposlamo žensko osebo s IV. ali V. stopnjo gostinske izobra-
zbe. Diolen, d.o.o., C.Dolomitskega odre-
da 10, Ljubljana. ☎ 041/481-849 7825

ZAPOSLITEV IŠČE

Delo išče INŠTRUKTOR MATEMATIKE in FIZIKE - pomoč pri popravilnih izpitih. ☎ 040/381-295 7484

Za nekaj ur dnevno iščem delo - običenje, li-
karje, pomoč starejšim. ☎ 040/713-565 7784

Iščem delo kot inštruktor računalništva za vse stopnje. ☎ 040/983-533 7800

Iščem delo - igran na obletnicah, zabavah. ☎ 031/582-457 7819

ŽIVALI

Prodajam KRAVO simentalke v osmem me-
secu brejosti, tretje lala. ☎ 25-22-298 7668

Prodajam BIKCA 4 mesece starega. ☎ 041/575-259 7733

Kunec belgijski orjak mladiče prodajam. Zg.
Bitnje 130 b - pri puškarni 7747

Prodajam KONJA slovenske, toplokrvne pasme, primernega za preskakovanje ovir AZ in L. ☎ 041/211-613 7790

Prodajam PRAŠIČE težke 50 kg, domača reja. ☎ 040/758-524 7792

Prodajam TELUČKO simentalke, staro 3 me-
sece za nadaljnjo rejo. ☎ 257-20-29 7781

Prodajam 10 dni starega ČB BIKCA, Goriče 19. ☎ 25-61-596 7787

Prodajam ČB TELUČKO, brejjo 5 mesecev. ☎ 01/83-23-675, Vodice 7789

PRAŠIČE, različno težke, prodajam in pri-
peljem na dom. ☎ 041/724-144 7774

Oddam mlade MUCKE vajene pasje druž-
be. ☎ 031/650-242 7804

RAJAVE, ČRNE, BELE in SIVE KOKOŠI v začetku nesnosti prodajamo vsak delavnik od 8. - 17. ure, sobota do 13. ure. Perutni-
narstvo Galperin, Moste 99 pri Komendi. ☎ 01/83-43-588 7775

Prodajam dva ČB TELETA, teža cca 100 kg. ☎ 57-23-130, 041/575-520 7782

Prodajam 2 kravi s teletom. ☎ Pretnar, Za-
trnik 86, Zg. Gorje 7809

Brejo TELICO ČB pasme prodajam. ☎ 041/882-021 7810

Prodajam 2 TELUČKI krizanki stari 14 dni. ☎ 031/250-114 7818

ŽIVALI KUPIM

Odkupujemo mlado pitano GOVEDO -
krave in teleta. ☎ 041/650-975 7385

Kupim BIKCA simentalke, starega do 10 dni. ☎ 070/249-304 7835

Kupim dobro KRAVO s teletom. ☎ 041/450-680 7885

Kupim BIKCE simentalke ali mesne pas-
me do 3 letne. ☎ 25-31-312 7725

Radio Triglav®

Prvi glas Gorenjske® Prvi glas Gorenjske®
Radio Triglav Javna A.S., Trg Tomca 4, 4270, Kranj
STEREO, RDS na frekvencah: 96,0 GORENJSKA
89,8 - Jesenice, 101,5 - Kranjska Gora, 101,1 - Bohinj

ZAHVALA

Ne jokajte na mojem grobu,
Pomislite, kako trpel sem,
le tiho k njemu pristopite
in večni mir mi zaželite....

V 63. letu starosti nas je mnogo prežgodaj zapustil naš dragi mož,
oče, dedek in brat

ADO BONCELJ

Ob boleči in nenadomestljivi izgubi se srčno zahvaljujemo vsem znancem, prijateljem, sosedom za pisne in ustne besede sožalja, za podarjeno cvetje, sveče in darove namesto cvetja. Iskrena hvala zdravstvenemu osebju ZD Tržič, gospodu župniku za opravljen obred, delavcem KP Tržič, kovorskim gasilcem, govornikom in pevcem. Posebna zahvala gre lovski družini LD Kovor - Dobrča za pokojnikov zadnji pogon. Hvala vsem, ki ste ga imeli radi in vsem, ki ste ga tako množično pospremili k večnemu počitku!

Žaluojača žena Marička, sinova Janez in Samo ter ostalo sorodstvo

ZAHVALA

Ob smrti naše drage mame

FRANČIŠKE ROPIČ

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, posebej ga. Tončki Arh za njihovo slovo ob pokopu, za prelepo cvetje in sveče ter izraženo sožalje. Posebna zahvala gre zdravniku dr. Marti Ropret za njeno dolgoletno skrb, za njeno zdravje in dobro počutje. Zahvalo smo dolžni Vzgojnemu zavodu Matevž Langus, pevcem, ki so ji izpolnili njeno željo in gospodu župniku za opravljen pogrebni obred, predvsem pa njeni najboljši prijateljici Tereziji Trček, ki jo je obiskovala in ji stala vedno ob strani.

Družina Ropič

ZAHVALA

V 83. letu nas je zapustil zlati, dragi mož, oče in stari oče

JANEZ POKLUKAR

p.d. Kamnekov ata

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za podarjeno cvetje in izrečena sožalja. Zahvaljujemo se tudi osebju bolnišnice Jesenice, dr. Remcu in osebju ZD Bled, dr. Zoniku za zdravljenje in nego. Hvala pevcem LIP Bled in trobentaču. Zahvaljujemo se g. župniku za lepo opravljen pogrebni obred ter govornikom za lepe besede, posebno prijateljici Valeriji. Vsem imenovanim in neimenovanim še enkrat iskrena hvala.

VSI NJEGOVI
Zg. Gorje, 3. junija 2004

V SPOMIN

Ne veš, kako boli,
odšel si tiho, brez slovesa,
mirno spiš in čakaš nas.

Danes, 22. junija 2004, mineva žalostno leto, odkar nas je zapustil naš ljubi sin, brat, stric, vnuk in nečak

FRANCI PORENTA

Vsem, ki se ga spominjate, postojite ob njegovem preranem grobu in mu prižigate sveče iskrena hvala.

Žaluojači vsi njegovi

ZAHVALA

Ob boleči izgubi dragega moža in očeta

RAFAELA BERNARDA

1919 - 2004 iz Sp. Davče

se iskreno zahvaljujemo vsem sosedom, sorodnikom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče in denarno pomoč. Posebna zahvala Stanki, Stanetu, Milki in Anici. Hvala zdravniku dr. Habjanu in sestri za večletno zdravljenje. Zahvala gre tudi pogrebem in ostalim sodelujočim pri pogrebu, pevcem, ZB. govorniku Andreju, posebej še župniku g. Dularju za lepo opravljen pogrebni obred. Hvala tudi prijaznim delavcem Loške komunale, ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Žaluojača: žena Štefka in sin Srečo, ter brat Stane in sestre Micka, Lojzka in Tončka.
Sp. Davča, v juniju 2004

Odšel je, ni ga več tu, naš tati

dr. FRANC RUTAR

živinozdravnik, 15. 3. 1905 - 18. 6. 2004

Poslovali smo se na kranjskem pokopališču v ponedeljek, 21. junija 2004.

Za njim žalujemo: hčerka Marjana in sin Andrej z družinama, brat Lojze z družino, nečakinje in nečaki z družinami

Kranj, Tolmin, Ljubinj, 18. junija 2004

ZAHVALA

V 84. letu starosti nas je zapustila naša draga mama

MINKA ŠTUPNIKAR

s Šutne

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečena pisna in ustna sožalja, podarjeno cvetje, sveče ter spremstvo na njeni zadnji poti. Iskrena hvala Domu upokojencev Podbrdo za skrbno nego v času njene bolezni ter gospodu župniku za lep pogrebni obred.

VSI NJENI

ZAHVALA

Osmega junija je v objemu Toneta, Marjane, gospe Zupaničeve in g. kaplana Tomaža Marasa, ki ji je podelil sv. zakrament maziljenja, odšla v večnost draga mama, sestra, stara mama, teta in mnogim botra.

ANGELA MAROLT

rojena Perčič iz Kranja

Smrt nas je ponovno opomnila na večno bivanje v nebesih! Zato na zemlji ne moremo poplačati vse vam, ki ste nas objeli, nam podali roko, da smo se počutili varne v težkih dnevih, vsem, ki ste darovali za cerkev in kapelico na Klancu, za vse sveče in sv. maše, vsem, ki ste nam duhovno in finančno pomagali in žalujete z nami!

Zahvaljujemo se dr. Teranovi, vsem patronažnim sestram, posebej g. Miri Anžič, ki je našo mamo z največjim spoštovanjem več let oskrbovala, g. Danici Vrtovec, ki je skoraj vsak dan mnoga leta posedela pri nji in sosedji Majdi, ki je večkrat prevzela skrb zanjo. Ker verjamemo v večno življenje, nam je največ pomenilo redno obiskovanje g. prelata Staneta Zidarja ob prvih petkih. Hvala vam za lep pokop in nagovor na pogrebu. Prav tako p. Lojzetu Marklju, ki nas je spremljal vse dni žalovanja in na Trsteniku daroval mašo zadušnico. V tolažbo so nam zapeli pevci Klas iz Predoselj. Hvala še posebej za psalm na poti do groba. Z vsem spoštovanjem nas je vse dni žalovanja spremljala Komunalna pogrebna služba. Hvala! Vsem, ki ste prišli k sv. maši na sedmi dan, sorodnikom, sosedom, prijateljem, prof. Angeli Tomanič, zboru Gallus in celi župnijski skupnosti, bo Bog povrnil. Molili bomo za vse vas!

Sin Tone z družino

JAKA POKORA

VREMENSKA NAPOVED ZA GORENJSKO

AGENCIJA RS ZA OKOLJE, Urad za meteorologijo

TOREK	SREDA	ČETRTEK
od 10 °C do 21 °C	od 12 °C do 23 °C	od 14 °C do 18 °C

Danes, v torek, in jutri, v sredo, bo deloma sončno, predvsem popoldan bo več spremenljive oblačnosti. Popoldan lahko nastanejo posamezne krajevne plohe, tudi kakšna nevihta ni izključena. V četrtek bo oblačno s padavinami, sprva plohami in nevihtami.

Najlepši vrtnici v Arboretumu

Volčji Potok - Ob koncu tedna so v Arboretumu v Volčjem Potoku izbrali najboljše letošnji vrtnici. Izbor je letos prvič organiziralo Društvo ljubiteljev vrtnic Slovenije, ki je bilo ustanovljeno pred dvema letoma in je član mednarodne zveze vrtničarskih društev.

V Arboretumu so se odločili za prenovno rozarija-vrta za vrtnice pred tremi leti. Tako je Rožni vrt ohranil osnovno podobo, ki so mu jo dali v šestdesetih letih minulega stoletja. Pri prenovi so večino starih grmov zavržli, nanovo pa so zasadili odporne sorte vrtnic. Zdaj, ko je rožni vrt po treh letih od začetka prenavljanja najlepši, je v njem in v okolici okrog 200 različnih vrst vrtnic in sicer mnogocvetnih, velikocvetnih, zgodovinskih, prekrovnih in parkovnih vrtnic ter šipkov.

V zadnjih dveh desetletjih je bil v vzgoji vrtnic narejen velik korak. Uveljavile so se nove skupine, zlasti pa številne odporne vrtnice. V Društvo ljubite-

ljev vrtnic Slovenije upajo, da bodo v nekaj letih lahko organizirali mednarodno tekmovanje novih sort vrtnic. Takšna tekmovanja so danes v Monzi, Bar-

celoni, Genovi, Baden Badnu. Sicer pa je namen izbiranja najlepše vrtnice, da se predstavi osnovni namen in sicer, da se vrtnic ne kupuje po barvah, ampak po sortah, ker ima vsaka sorta svoje ime in skupino lastnosti.

V soboto je strokovna komisija za najlepšo vrtnico 2004 v Arboretumu v Volčjem Potoku izbrala vrtnico leonardo da vinci, ki jo je francoska vrtničarska hiša Meilland vzgojila in dala na trg leta 1994. To je mnogocvetna vrtnica s čvrsto rastjo, z zdravim listjem in bujnim cvetjem rožnato-ciklamne barve. Obiskovalci pa so za najlepšo izbrali vrtnico schwarze madonna. To je temno rdeča žametna vrtnica iz razreda skrižanih čajevk, leta 1992 pa jo je vzgojil nemški žlahtnitelj vrtnic Kor-des. **Andrej Žalar**

Čestitamo mladoporočencem

Škofja Loka, 15. maja - **MATEJ KORENČIČ** in **NATAŠA MAŽGON**; **PETER KUNC** in **BARBARA JAKOFCIČ**; **DENIS JAŠARAGIČ** in **VESNA JAKOFCIČ**

Škofja Loka, 29. maja - **SAMIR BEGANOVIČ** in **SAMIRA MUSTAFIČ**; **BOŠTJAN PIRC** in **KATARINA KEMPERLE**; **ANDREJ ŽAGAR** in **TINA TRŠAN**; **SEBASTJAN KREK** in **DARJA JELOVČAN**; **GAŠPER TAVČAR** in **ALENKA PANJTAR**; **JURIJ PLUT** in **LUCIJA KRANJEC**

Preddvor, 15. novembra - **PETER VOGELNIK** in **MONIKA VUK**, Tržič, Virje 16

Preddvor, 20. marca - **IVAN HRŽENJAK** in **JASNA JAKOŠ**, Mengeš Janševa ul. 20; **ALEKSANDER FIŠTER** in **VESNA OBLAK**, Vrhnika, Na klancu 19

Preddvor, 27. marca - **ALEKSANDER VRHOVNIK** in **MIRA PAUKOVIČ**, Podreča 26

Gorenjski glas vsem mladoporočencem pristočno čestita in jim s čestitko, prejetjo na Matičnem uradu, podarja polletno naročnino časopisa.

Danes izšla

Ločanka

Brezplačno za občane in občanke občin Škofja Loka, Železniki, Žiri in Gorenja vas - Poljane

MEGA KONCERT SRČKOV

14. ROJSTNI DAN

SIMONA WESS
WERNER
ROCK'BAND
LIMMOSS BAND
V.I.P.
ROM KOSMAČ
B.S.T.
MAKE UP 2
FOXY TEENS
DINAMIT
REBEKA DREMELJ
POWER DANCERS
YUHUBANDA

97.3 MHz

GORENJSKI MEČASRČEK

PETEK, 25. JUNIJ ob 18,00 SLOVENSKI TRG, KRANJ

Kdo bo zmagal

Tokrat smo spraševali, kdo bo zmagal na evropskem nogometnem prvenstvu.

David Cuder, Maribor: "Grčija. Potem pa upam, da bom dobil popust pri letošnjem dopustu. (smeh) Šalim se."

Dejan Ogrič, Velesovo: "Če sem iskren, sploh ne vem, da obstaja in se dogaja kakšno evropsko, nogometno, svetovno ali kakršno koli že prvenstvo."

Janja Tekavec, Ribnica: "Nimam blage veze. Ne spremljam nogometa. Razen če sem prisiljena. Potem pa tudi 'not padem' in mi je dobro. Načeloma pa ne vem, kdo, kje, kaj, za kaj."

Ana Trnavčević, Ljubljana: "Prvenstva ne spremljam tako zelo. Bolj približno. Kdo bo zmagal? Meni so všeč Španci, vendar mislim, da to tu nima veliko zveze z nogometno igro."

Alenka Brun, foto: Tina Dokl

Novorojenčki

Minuli teden je na svet prišlo 34 novih prebivalcev, med njimi 17 deklic in prav toliko dečkov.

V Kranju se je rodilo 29 novorojenčkov, od tega 16 deklic in 13 dečkov. Najlažja je bila deklica, ki je ob rojstvu tehtala 2.070 gramov, najtežji deklici pa je tehtnica pokazala 4.150 gramov.

Na Jesenicah je prvič zajakalo 5 novorojenčkov, in sicer 1 deklica in 4 dečki. Najlažji je bil deček, ki je ob rojstvu tehtal 2.600 gramov, najtežji pa 3.900 gramov.

LOTO

Rezultati žrebanja 25. kroga igre na srečo 20. junija 2004

Izžrebane številke:
1, 6, 9, 21, 23, 29, 33
in dodatna 7

Izžrebana Lotko številka pa je: 950785

V 26. krogu za sedmico 20.000.000 SIT

dobitek IOTKO predvidoma 46.000.000 SIT

izberi.si
Vaslovenski portal malih oglasov

Ena spletna stran, ki združuje 7 časopisov z vseh koncev Slovenije! Obiščite www.izberi.si, oddajte svoj mali oglas, ogledite si popolnejše oglase, spreahodite se po rumenih straneh in naj vas navdušijo kadrovske oglasi! Brskanje po malih oglaših še nikoli ni bilo tako udobno.

Mira Delavec
Nedolžnost in sila

Čudovita pisma, polna nežne in predane ljubezni, se neobjavljene "povestice", kot jih je sama imenovala, ter življenje in delo Josipine Urbančič - Turnograjske, prve slovenske pisateljice, pesnice in skladateljice.

Knjiga Nedolžnost in sila je najnovejša v zbirki knjižnih izdaj v založbi Gorenjskega glasa.

Cena knjige *Nedolžnost in sila* je 2.500 SIT (z DDV), za naročnike Gorenjskega glasa pa 2.000 SIT (z DDV).

NAROČILNICA
Naprekljeno naročam knjigo *Nedolžnost in sila*

Ime in priimek
Ulica in hišna št.
Poštna številka in kraj
Naročnik Gorenjskega glasa NE DA - naročniška številka

Poštmina ni vključena v ceno. Naročnico pošljite na naslov Gorenjski glas, d.o.o., Kranj, Zoisova 1, 4000 Kranj. Naročene knjige vam bomo poslali po pošti, lahko pa jih prevzamete tudi na sedežu podjetja.