
i/^r '\SlCt GORENJSKI Č A S N I K OD LETA 1947
J PRVI PREDHODNIK TEDNIK C O R E N I E C LETA 1 9 0 0

Gorenjski Glas
TOREK, 3. MAJA 2005 ^ ^

Leto L V I I I , št. 35, c e n a 2 0 0 S I T , 1 6 H R K ODGOVORNA UREDNICA: MARIJA VOIČJAK | ČASOPIS IZHAJA OB TORKIH IN OB PETKIH NAKLADA: 2 2 . 0 0 0 IZVODOV WW.GOIIENJSKIGWS.SI

Delo ostaja vrednota
Prvomajska srečanja na Coren j skem so privabila številne obiskovalce.
Praznik dela tudi d a n e s ostaja aktualen.

S I M O N Š U B I C

Kranj - letošnji mednarodni
praznik dela je zaznamovalo
prelepo sončno vreme. Že po
tradiciji so na predvečer
praznika po vsej Gorenjski
zagoreli kresovi, na praznič-
no nedeljo pa se je zvrstilo
več sindikalnih srečanj in
prireditev. Za razliko od lani,
ko smo vstopali v Evropsko
unijo, letos večjih prireditev
ob prvi obletnici članstva v
Evropski uniji ni bilo. Mnogi
so sončno vreme in dela pro-
ste dni izkoristili za krajše
počitnice na morju in v pla-
ninah ali za enodnevne izle-
te. Tudi Bled, gorenjski turis-
tični biser, je minuli konec
tedna tako kot ob vsakem
sončnem vikendu obiskalo
precej obiskovalcev.

1. maj praznujemo kot
mednarodni praznik dela v
spomin na žrtve demonstra-
cij v Chicagu leta 1886, v ka-
terih so se udeleženci pote-
govali za osemumi delavnik.
Predsednik države dr. Janez
Drnovšek je minuli petek
ocenil, da praznik še danes
ostaja aktualen, čeprav se dr-
žava danes nahaja v drugač-
nem gospodarskem in poli-
tičpem sistemu kot nekoč.
Delo je treba spoštovati, saj
ostaja ena izmed temeljnih
vrednot našega sobivanja,
pravi predsednik.

Podobno meni tudi mini-
ster za delo družino in social-
ne zadeve Janez Drobnič in
pojasnjuje, da je ključni cilj
vlade polna zaposlenost. "Sti-
ske tistih, ki se jim z izgubo
zaposlitve poruši samozau-

panje in socialna varnost, so
velike."

Prvomajska srečanja so na
Gorenjskem med drugim
potekala na Joštu, na Križni
Gori, na Poljanah nad Jese-
nicami, v Kamniški Bistrici,
na Sobcu in drugod. Bila so
množično obiskana in so mi-
nila v veselem vzdušju.

Drugače je bilo na cestah,
ki so terjale dve smrtni žrtvi -
v petek zjutraj je v bližini
Lesc življenje izgubil voznik
iz okolice Bleda, v soboto
zvečer pa v bližini Zminca
kolesarka iz Kranja. Do vče-
raj je tako v prometnih nes-
rečah na gorenjskih cestah
umrlo že sedem oseb. Trag-
ično se je za mladega fanta
končalo tudi prvomajsko ra-
janje na Rožniku v Ljubljani,
ki so ga zabodli. Prvonfiajski utrinek z Bleda. /Foio:Cor»d

Blejcem nihče ni bil kos
Tudi v tretji finalni tekmi f inala državnega prvenstva s o odbojkarji Autocommerca Bled ugnali ekipo
Šoštanja Topolš ice in se veselili naslova prvakov.

Gorenjska
Banka

A

\ T O L V R J I I I IN D E V I Z A H

V I L M A S T A N O V N I K

Radovljica - "Res s m o vso se-
zono veljali za favorite tek-
movanja, toda zato naše delo
in prizadevanja na treningih
in tekmah zato niso bili nič
manjši. Ekipa je držala sku-
paj tako na igrišču kot zunaj
njega in to sta bili formuli za
naš uspeh," je po finalni
zmagi, ko so blejski odboj-
karji še tretjič premagali se-
daj že bivše prvake Šoštanj
Topolšico, povedal Jernej Po-
točnik, ki je najbolj zablestel
prav na odločilni tekmi. Tudi
drugi fantje in navijaS so se
naslova državnih prvakov ve-
selili pozno v četrtkov večer. Blejski odbojkarji so se veselili pokala za naslov najboljših v državi. / Foto: corud Kavae

ŽlRI

Najprej nad ženo, nato še nad policista
Pred dnevi se je 4vletnl Žirovec fizično znesel nad svojo
ženo, zato sta morala posredovati škofjeloška policista.
Razjarjeni mož se ob prisotnosti policistov ni prav nič umi-
ril, saj se jima je začel vneto upirati. Kot so zapisali v poli-
cijsko poročilo, je dvojico policistov ves čas podil iz stano-
vanja, besede pa je podkrepil tako, da se je večkrat pognal
proti njima ter ju večkrat poskušal udariti in brcniti.
Policistoma ni preostalo drugega, kot da uporabita svoje
"strokovno znanje" in nasilneža fizično umirita. To jima je
nazadnje z muko tudi uspelo, besnega ŽIrovca pa sta mo-
rala tudi ukloniti. S tem direndaja še ni bilo konec, saj je
možakar nadaljeval z upiranjem, zato so ga nazadnje pridr-
žali. Oba policista sta jo med intervencijo lažje skupila In
sta kasneje poiskala zdravniško oskrbo. Ali sta zdravniško
pomoč potrebovala tudi 4i-letni Žirovec in njegova žena, pa
policija ni poročala. S.Š.

35
cs
s

•T- ik

A K T U A L N O

Vsak trg ima svoj okus
Mladi magister ekonomije Miran
Breznik j e koroSki Slovenec, ki sku-
paj s tremi partnerji v Celovcu vodi
svetovalno podjetje Enterprise Sup-
port. Že nekaj let svetujejo sloven-
skim izvoznikom na avstrijski in
nemSki trg, zadnje (a se pa tudi na
trge drugih držav.

K M E T I j S T V O

Podeželski izobraževalni
in potrošniški center
Nad 600 dijakinj in dijakov Srednje
biotehniške šole iz Kranja se bo feb-
ruarja preselilo v novo šolo v Strahi-
nju. Zgrajena bo tudi sodobna šport-
na dvorana. Nova šola bo pomemb-
no izobraževalno in potrošniško sre-
dišče na podeželju. 22

P O K O) E N C I

et društev izstopilo
zveze

ruštva upokojencev Bohinjska Bi-
ica, Stara Fužina. Bled, Gorje in
sip so konec aprila izstopila iz Zve-
društev upokojencev občin Radov-
a, Bled in Bohinj. Vzrok je tudi ne-

dovoljstvo 2 delitvijo denarja.

2 5

R A Z V E D R I L O

Menihi, mojstri
kungfuja
Prihodnji teden bodo v Hali Tivoli v
Ljubljani nastopili menihi iz kitaj-
skega templja Shaolin. Oponašanje
živali je ena njihovih najstarejših
vaj. Znanja borilnih veSčin nikdar ne
uporabljajo za napacj, ampak za
obrambo.

34

V R E M E

Dcmes bo sončno in toplo. Jutri
bo naše kraje preS« vremenska

fionta s padavinami. Hladrtge
bo. V četrtek bo ^renm^ivo
oblačno s plohami.

jutri: hladneje s plohami

m

POLITIKA simon.subic@g-glas.si

Študentje protestirajo
vlada le de loma podpira študentski predlog novele
zakona o dohodnini. Za študente je to premalo.

SIMON ŠUBIC

Ljubljana - Študentska organi-
zacija Slovenije 2a 17. maja na-
poveduje protestni shod pred
državnim zborom, s katerim
bodo opozorili na poslabšanje
socialnega položaja študentov
in dijakov zaradi nove dohod-
ninske zakonodaje. Povod za
tako odločitev je zadnje mne-
nje vlade o predlogu novele
zakona o dohodnine, ki so ga
v državni zbor vložili študent-
je. Vlada namreč od vseh
predlaganih sprememb pod-
pira le tistega, po katerem bi
za študentsko delo odpravili
plačilo akontacije dohodnine
do zneska 74 tisoč tolarjev.

Študentje so sicer predlaga-
li, da bi vlada odpravila akon-

tacijo dohodnine za zneske
do 113.583 tolarjev in starost-
no omejitev v povezavi s štu-
dentsko olajšavo. Predlagajo
tudi, da bi sedanja študentska
olajšava postopoma upadala,
če bi študent na leto zaslužil
več kot 1,6 milijona tolarjev.
Toliko sme po sedanji zako-
nodaji še zaslužiti, če želi uve-
ljavljati posebno olajšavo v vi-
šini 1,2 milijona tolarjev.

Minister za finance dr. An-
drej Bajuk je sicer še za letos
napovedal pripravo reforme
davčne zakonodaje. "Nemo-
goče pa je v tako kompleksno
zakonodajo, kot je davčna,
posegati parcialno, ker hoče
vsaka skupina doseči svoje
namene," je minister obraz-
ložil mnenje vlade.

MARIBOR

Janša prevzema državniške dolžnosti
Predsednik vlade Janez Janša, ki je prvomajske praznike
preživel v splošni bolnišnici Maribor, naj bi že ta teden zno-
va normalno opravljal državniške dolžnosti. Janši so minuli
petek na oddelku za abdominalno kirurgijo v Mariboru operi-
rali kilo. Kot je povedal direktor Splošne bolnišnice Maribor
dr. Gregor Pivec, je predsednik vlade že dlje časa vedel, da
ima na levi in desni strani trebušne stene kilo, pri eni pa je
bila nevarnost vkleščenja. Kirurgi so obe kili uspešno operi-
rali, predsednik pa je že kmalu vstal iz bolniške postelje.
"Predsednik Janez Janša se je sam odločil za operacijo v
Splošni bolnišnici Maribor, zaradi česar smo veseli in
ponosni," je dejal direktor bolnišnice in izrazil zadovoljstvo,
da pri predsedniku vlade niso ugotovili vkleščenja kile:
"Kirurški poseg, kakršnega smo opravili predsedniku Janši, je
rutinske narave in bi ga lahko opravili v katerikoli slovenski
bolnišnici." V času Janševe odsotnosti je dolžnosti predsed-
nika vlade opravljal finančni minister dr. Andrej Bajuk. S. Š.

VSAK PRVI TOREK V MESECU

Kupon za brezplačni mali oglas
Brezplačen je mali oglas z besedilom do 80 znakov. Ugod-
nost velja samo naročnikom časopisa Gorenjski glas.
Veljavni so kuponi s številko tekočega meseca v tekočem
letu (ta mesec 3/05). Mali oglas, oddan po telefonu ali brez
kupona, zaračunavamo po ceniku, s popustom za naročni-
ke (20 %). Kupon ni veljaven za objavo pod šifro ali z naved-
bo: naslov v oglasnem oddelku. Brezplačnega malega
oglasa ne morejo uveljavljati pravne osebe (tudi s.p.).
Oglase sprejemamo na naslov Gorenjski glas, Zoisova 1,
4000 Kranj ali po telefonu 04/201 42 47 neprekinjeno 24 ur
dnevno; za torkovo številko Gorenjskega glasa do petka do
14. ure in za petkovo številko do srede do 13.30. V malo-
oglasnem oddelku na Zoisovi 1 v Kranju pa smo vam na raz-
polago od ponedeljka do petka od 7. do 15. ure.

MALI OGLAS maj/05 j
Naročam objavo malega oglasa z naslednjim besedilom: ;

• prodam • kupim • oddam • najamem ;
Q podarim • iščem • nudim • zamenjam 1

Neddjivih kuponov ne objavljamo. I

Slabo koristili evropski denar
Tako predsednik države dr. J anez Drnovšek kot predsednik vlade Janez J a n š a pravita, da mora biti
Slovenija učinkovitejša pri črpanju bruseljskega denarja.

SIMON ŠUBIC

Ljubljana - Prvo leto po lan-
skem vstopu Slovenije v Ev-
ropsko unijo najvišja pred-
stavnika slovenske oblasti
predsednik republike dr. Ja-
nez Drnovšek in predsednik
vlade Janez fanša ocenjujeta
pozitivno, a hkrati oba opo-
zarjata, da se bomo morali
bolj potruditi pri črpanju ev-
ropskih sredstev. "Morda se
komu zdi, da še ni veliko vi-
deti, da še ni veliko konkret-
nih materialnih posledic na-
šega bivanja v združeni Ev-
ropi. To je najbrž res. Proces
je postopen in nekateri naj-
bolj vidni učinki se bodo po-
kazali verjetno najbolj z za-
četkom leta 2007, ko bo Slo-
venija prevzela skupno ev-
ropsko valuto, stopila v
schengenski prostor in ko
bodo popolnoma izginile
meje med nami in drugimi
članicami Evropske unije,"
je v posebni izjavi ob prvi ob-
letnici članstva v EU razmiš-
ljal Drnovšek.

Slovenija mora nujno po-
spešiti dinamiko črpanja
evropskih sredstev, opozar-
ja Drnovšek. "Treba je pos-
pešiti pripravo projektov,
pospešiti našo aktivnost, in-
terakcijo z Evropsko unijo
in zagotoviti, da bo že letos
in v letu 2006 Slovenija
neto uporabnik sredstev v
Evropski uniji. Da bomo iz-
koristili vsa tista sredstva, ki
jih imamo na razpolago
tako za pospeševanje kme-
tijstva, kot za pospeševanje
neuravnoteženega regional-
nega razvoja, za spodbuja-

nje različnih projektov za
varstvo okolja in drugje. Ev-
ropska unija nam ne bo
sama servirala vsega," je de-
jal predsednik države in
opozoril, da si mora Slove-
nija v obdobju 2007 - 2013
zagotoviti status neto pre-
jemnika evropskih sred-
stev.

"Pokazalo se je, da je Slo-
venija nov položaj dobro ob-
vladala ter se učinkovito
vključila v delovanje evrop-
skih institucij in v soobliko-
vanje politik Evropske uni-
je," je ocenil Janez Janša. V
prvem letu članstva je Slove-
nija nadaljevala prilagajanje
slovenskega pravnega reda
evropskemu, priprave na
vstop v evropsko monetarno
unijo ter vzpostavljanje zu-
nanje meje povezave. V tem

obdobju so zanjo velik izziv
pogajanja o prihodnji finan-
čni perspektivi povezave za
obdobje 2007 - 2013, pri
čemer bo zagovarjala več
sredstev za izvajanje kohezij-
ske politike in lizbonske
strategije, za varovanje skup-
ne zunanje meje in čezmej-
no sodelovanje, napoveduje
premier.

"V prvem letu članstva Slo-
venija ni uspela doseči na-
predka pri pogajanjih o stati-
stični delitvi države na regije,
kar je izjemnega pomena za
dodeljevanje kohezijskih
sredstev," dodaja. Janša raz-
loge za nižji izplen od načr-
tovanega vidi v neizkorišče-
nih sredstvih iz bruseljske
blagajne kot posledico slab-
šega črpanja predpristopne
pomoči in dejstva, da Slove-

nija lani iz evropskega prora-
čuna še ni začela črpati sred-
stev strukturne in kohezijske
politike. "Težave s črpanjem
sredstev imajo tudi druge
nove članice, vendar pa je
eden od razlogov za Sloveni-
jo specifičen, to pa je velika
zapletenost postopkov in ne-
ustrezen odnos tistih, ki so
sodelovali v postopku odob-
ritve sredstev. Omenjene po-
stopke bo treba poenostaviti.
Vlada je že sprejela ukrepe,
ki bodo to omogočili," je de-
jal Janša. Prvo leto članstva je
dalo pozitivne rezultate za
gospodarstvo, dokončno pa
bo Slovenija deležna predno-
sti skupnega trga, ko bo po
načrtih v začetku leta 2007
prevzela skupno evropsko
valuto evro, še ugotavlja
predsednik vlade.

O P B o V f . T e . K A -
KO f A l A A K o
PP»DeM p o

2»vTO f f e H f f ^ r o ,
S f t M o tXfU. lu .Te

FoPMotf l f? :
, J E if* BP

Če bo treba, bo referendum
č e ne bo š lo drugače, bo za d o m ostarelih v Šmartnem treba razpisati re ferendum, razmišlja

cerkljanski župan Franc Čebulj.

SIMON ŠUBIC •

Cerklje - Kljub očitkom iz
vrst cerkljanske SDS župan
občine Cerklje Franc ČebtJj
pravi, da še vedno vztraja
pri projektu Vas brez ovir,
enako pa velja tudi za ob-
činske svetnike Koalicije za
razvoj Cerkelj. "Ta projekt
je bil naša volilna obljuba in
smo ga dolžni tudi realizi-
rati. Če pa se bo nadaljevalo
tako očitno nasprotovanje,
bomo morali izpeljati nekaj
javnih tribun in nazadnje
celo razpisati referendum O
izgradnji doma ostarelih v
Šmartnem," napoveduje
cerkljanski župan. Čebulj
kritikom odgovarja, da je

popolnoma samoumevno,
da tak projekt, kot je Vas
brez ovir, za sabo avtoma-
tično potegne tudi ureditev
cestne in komunalne infra-
strukture, kar se občina za-
veda že ves čas. "Prav sedaj
že teče izdelava projektne
dokumentacije za kanaliza-
cijo in ostalo infrastruktu-
ro," je pojasnil Čebulj in
opozoril, da se investitorji
Cerkljam zaradi nesmisel-
nih nasprotovanj vsakemu
projektu izogibajo. "Investi-
torji ocenjujejo, da ob na-
sprotovanju SDS, ki je glav-
na vladna stranka, ni mogo-
če realizirati tako velikega
projekta v Cerkljah. Ko sem
se na primer na Izolacije

Kepic, zakaj ne bi podobne
investicije kot v Dvorski
vasi izpeljali tudi v Cerk-
ljah, so mi odgovorili, da
dokler bo v Cerkljah tako
veliko nasprotovanja, ne bo
ničesar možno graditi," do-
daja Čebulj in priznava, da
še niso našli skupnega jezi-
ka s t.i. iniciativnim odbo-
rom v Šmartnem, ker da ta
uporablja politični jezik.

Za poslovno kopiunalno
cono v kompleksu brniškega
letališča je občina Cerklje
prejela povsem enaka držav-
na sredstva kot sosednja ob-
čina Šenčur in ostale občine,
jKjudarja Čebulj. "Občina ni
šla v nakup vseh zemljišč na
področju bodoče cone zato.

ker meni, da je edino poš-
teno, da lastniki zemljišča
prodajo na prostem trgii. Na
območju letališča ima zem-
ljo večina takih lastnikov, ki
so v času nacionalizacije in
gradnje letališča doživljali
velike življenjske travme.
Marsikatera kmetija je tedaj
ostala brez prihodnosti," je
razložil. Obči na je tako ob
pripravi dokumentov odku-
pila le tista zemljišča, katera
so ji ponudili sami občani.
"Da bi pa danes odkupovali
tamkajšnjo zemlja, pa ni iz-
vedljivo, saj v občinskem
proračunu enostavno ni de-
narja. Potrebovali bi namreč
vsaj milijardo tolarjev," raz-
laga Čebulj.

mailto:simon.subic@g-glas.si

AKTUALNO

Vsak trg ima svoj okus
Svetovalno podjetje Enterprise Support iz Celovca, ki ga vodi koroški S lovenec m a g . Miran Breznik,
že nekaj let u s p e š n o svetuje s lovenskim izvoznikom.

J O Ž E K O Š N J E K

"Marsikdo v Sloveniji je bil
zmotno prepričan, da je re-
cept za gospodarsko uspeš-
nost v Avstriji enak kot 2a Slo-
venijo, zato je v avstrijskem
poslovnem svetu doživel ne-
uspeh. Vsak trg je nekaj po-
sebnega. Koroški trg je razli-
čen od splošnega avstrijsk^.
Tržni pristop na Dunaju
mora biti drugačen od pristo-
pa na Tirolskem. Južna Nem-
fija je drugačna od seveme.
Te razlike, čeprav navidezno
nefjomembne, so za poslovni
uspeh odločilne. Zato mora
imeti vsak, ki želi na nekem
trgu uspeti, imeti o njem čim
popolnejše in prave informa-
cije. Vedeti mora. kako diha
in poznati njegove posebno-
sti," je med nedavnim obis-
kom v Gorenjskem glasu po-
vedal uspešen koroški poslov-
než slovenskega rodu ekono-
mist mag. Miran Breznik.
Skupaj s še tremi partnerji
svetovalci, med katerimi je od
lanskega leta naprej tudi Slo-
venec, vodi svetovalno podjet-
je Enterprise Support, kd ima
sedež na St. Veiter Strasse 34
v Celovcu. Že nekaj let v sode-
lovanju z Gospodarsko zbor-
nico Slovenije in Območno
zbornico v Kranju svetuje slo-
venskim podjetjem in podjet-
nikom pri izvozu v Avstrijo in
Nemčijo, deloma pa tudi v
Italijo, na Češko in na Hrva-
ško. S tem jim prihranijo čas
in denar ter zagotovijo zanes-
ljive in preverjene informaci-
je. Na Enterprise Support iš-
čejo podatke o možnostih na
slovenskem trgu tudi avstrij-
ski podjetniki.

Pomemben je tudi okus

Na vprašanje o značilnosti
in zahtevnosti avstrijskega
trga in kupca je mag. Miran
Breznik odgovoril, da sta za-
htevna.

"Dobremu izdelku so vrata
na avstrijski trg odprta, kar
že dokazuje uspešna prodaja
nekaterih slovenskih izdel-
kov. Prepričan sem, da tudi
zaradi temeljite predhodne
analize razmer in možnosti
na trgu. Avstrijski kupec je
'domoljub' in najprej išče
blago domače znamke. Pri
analizah avstrijskega in
nemškega trga ter navad av-
strijskih in nemških kupcev
smo ugotovili, da so pri živi-
lih razen cene in kakovosti
pomembni tudi okusi. Če je
nekaj okusno za Slovenca še
ni rečeno, da bo tudi za Av-
strijca ali Nemca. Znamka
proizvoda mora biti v tudi
nemščini ali katerem koli
drugem jeziku razumljiva,
napisana pravilno in lahko
izgovorljiva. Beseda Tuš ali
Tus ima v Avstriji popolno-
ma duig pomen kot v Slove-
niji."

Gorenjska ima zaradi bli-
žine prednost in večje mož-
nosti za uspeh na avstrij-
skem trgu. Možnosti niso
samo v industriji ali trgovini,
temveč tudi v storitvenih de-
javnostih, v turizmu. Zakaj
ne bi Slovenec na Koroškem
odprl avtomobilske pralnice.'
Svoboden pretok blaga, ljudi
in storitev je sicer eden od te-
melj ev Evropske unije, ven-
dar je Avstrija predvsem pri
pretoku delovne sile sprejela
nekatere omejitve, v naspro-

Mag. Miran Breznik. / fmo Tmj oou

tju pa so si tudi nekateri za-
koni s področja zaposlovanja
in obrti. Na te pasti je treba
računati, pravi mag. Miran
Breznik, ki je po maturi na
slovenski gimnaziji v Celov-
cu študiral na Dunaju, nato
pa je tri leta delal v Sloveniji.

Slovenščina se uveljavlja

"Znanje slovenščine in jezi-
kov sosednjih držav, italijan-
ščine, češčine, slovaščine in
madžarščine, je na Koro-
škem in tudi v Avstriji na-
sploh vedno večja prednost.
Taka je moja izkušnja. Pred-
vsem zaradi znanja sloven-

Pravoslavni praznovali veliko noč
v nedeljo so jo praznovali tudi verniki Srbske pravoslavne cerkve in Cerkve sv. Klimenta Ohridskega.

J O Ž E K O Š N J E K

V nedeljo, 1. maja, so verni-
ki Srbske pravoslavne cerkve
in Cerkve sv. Klimenta Ohrid-
skega (Makedonske pravo-
slavne cerkve), ki uporabljajo
Julijanski koledar (katoličani
uporabljajo gregorijanskega),
praznovali veliko noč. V Slo-
veniji živeči verniki obeh cer-
kva so se v soboto zvečer in v
nedeljo dopoldne zbrali pri
slovesnih bogoslužjih. Tudi v
Kranju, kjer so imeli verniki
Srbske pravoslavne cerkve
mašo v cerkvi na Pungratu,
verniki Cerkve sv. Klimenta
Ohridskega pa v bližnji cerkvi
Rožnega venca. Obe cerkvi
sta katoliški, vendar jih v do-
govoru s kranjsko župnijo v
duhu sožitja krščanskih cer-

kva že dolgo uporabljajo ver-
niki obeh pravoslavnih cerk-
va.

Vernike Cerkve sv. Kilmen-
ta Ohridskega (Makedonske
pravoslavne cerkve) je za le-
tošnjo veliko noč ali "velik-
den" obiskal svečenik Dušan
Prodanski iz Berovega v
Vzhodni Makedoniji. Njegov
stric Atanas Prodanski, ki sta-
nuje na Planini v Kranju, je
povedal, da živi na območju
Kranja in Jesenic v nekaj nad
300 družinah nad 1000 ver-
nikov Cerkve sv. Klimenta
Ohridskega. V Sloveniji jih je
stalno okrog 5000, občasno,
na osnovi delovnih vizumov,
pa med 10 in 15.000. Ko sem
se v nedeljo udeležil njihove
maše v cerkvi Rožnega venca
nad Mohorjevim klancem v

Svečenik Dušan Prodanski v cerkvi Rožnega venca v Kranju.

Kranju, so me pozdravili z be-
sedami "Hristos vokresna"
(Kristus je vstal). Povedali so
mi, da se bodo tako pozdrav-
ljali še 40 dn^To Veliki noči.

Precej vernikov Cerkve sv.
Klimenta Ohridskega je tudi
članov Makedonskega kultur-
nega društva Sv. Ciril in Me-
tod v Kranju.

rečkanje ceste
loterija

e s posebnimi potrebami se š e vedno srečuje-
številnimi težavami zaradi arhitektonskih ovir.

ATEJA R A N T

ščine je delež brezposelnih
med Slovenci na Koroškem
nižja kot med nemško govo-
rečimi. Vedno več je oglasov,
s katerimi iščejo sodelavke in
sodelavce, ki znajo slovenšči-
no in jezike sosednjih držav.
Nas Slovence na Koroškem
veseli, da se je število prijav k
dvojezičnemu pouku pove-
čalo predvsem zaradi otrok
iz družin, v katerih govorijo
nemško. Zato sodelovanje
slovenskih podjetnikov v Av-
striji ni koristno samo za njih
same, ampak tudi za nas ko-
roške Slovence in naš obstoj,"
je prepričan mag. Miran
Breznik.

- Arhitektonske ovire
zadnjem času le odprav-

kljub temu pa mestne
K na tem področju čaka
ecej dela. Tako bi lahko
li razmišljanja udele-
v okrogle mize na
primernosti okolja za

je s posebnimi potreba-
d so jo minuli teden v
vni šoli Jakoba Aljaža
avili predstavniki kra-
1 skupnosti Huje, Pla-
in Bratov Smuk. Na

oviro pa so naleteli že
začetkom okrogle mize.
v šolo, ki omogoča do-

tudi osebam na invalid-
nem vozičku, je bil namreč

enjen, in kar precej truda
o potrebno, da so ven-

e našli ključe,
nič kaj rožnate razmere
be s posebnimi potre-
e med drugim opozoril
Virt iz Medobčinskega

slepih in slabovidnih
. "Slepi smo izredno ob-

ivi pri gibanju v okolici,
nepričakovane ovire

tavljajo velik problem,
avtomobili, parkirani

očnikih, pa zatejniki za
sredi pločnikov, pa ko-
d jih še včeraj ni bilo,"

e našteval. Pogrešajo tudi se-
e ob prehodih za pešce
aterih zelo prometnih

1. "Prečkati cesto pri av-
>usni postaji je prava loteri-

ja," meni Virt. Jasmina Ger-
dej iz kranjskega doma upo-
kojencev je opozorila na teža-
ve, s katerimi se srečujejo pri
prevozih oseb. "Vhodi v stav-
be so ponavadi povsem za-
parkirani, prav tako so zase-
dena parkirišča, namenjena
invalidom, in to z vozili, ki ni-
majo ustreznih označb." Ra-
zen tega pogrešajo nadstre-
šek ob vhodu v zdravstveni
dom, pa tudi ob mnogih dru-
gih javnih ustanovah, da jim
ne bi bilo treba ljudi posedati
v voziček kar na dežju.

"Vse se začne in konča pri
denarju. Potreb in želja je ve-
liko, proračunska sredstva pa
so omejena," je razložil višji
svetovalec iz oddelka za go-
spodarske javne službe Bra-
ne Šimenc in obenem oblju-
bil, da bodo v okviru razpol-
ožljivih sredstev poskušali
določene stvari vendarle pre-
makniti. Tako so v zadnjem
času velik poudarek nameni-
li označevanju parkirnih
prostorov za invalide, s čimer
bodo nadaljevali tudi v pri-
hodnje. Obenem je vsa nova
prometna signalizacija opre-
mljena s pripomočki, ki omo-
gočajo varno prečkanje tudi
invalidom. Kot je še dejal Ši-
menc, so vsi predlogi in po-
bude zelo dobrodošli, da bi se
ljudem s posebnimi potreba-
mi čimbolj približali in nare-
dili Kranj prijazno mesto tudi
njim.

Gorenjski Glas
O D G O V O R N A UREDNICA

Marija Vol^ak

N A M E S T N I K A O l X ; O V O R N E U R E D N I C E

Jože Košnjek. Cveto Zaplotnik

UREDNIŠTVO

NOVINARJ I -UREDNIKI :

an Bogataj, Alenka Brun, Helena Jetevčan, Igor Kavčič, Jože Košnjek,

Petemel, Stojan Saje, Vilma Stanovnik. Cveto Zaplotnik. Danka Zavif Zlebir,

Suzana P. K o v a f i i Štefen Žargi;

stalni sodelavci: Jasna Paladin, Marjeta Smolnikar, Matjaž Cregorič,

Ram, Mendi Kokot. Miha Nagli«. Milena MikiavOč, Renata Škrjanc,

S imon Šubic, Dominik Frelih

T E H N I Č N I UREDNIK

G t e g s (Tajnik

FOTOGRAFIJA

Tina Doki, Gorazd Kavčič, Gorazd Šinik

LEKTORICA

Maijeta Vozlič

VODJA O G L A S N E G A T R Ž E N J A

Mateja Žvižaj

VODJA M A R K E H N G A

PeiraKejžar

SKI CLAS je registrirana blagovna in storitvena znamka pod St. 9771961 pri
u RS za intelektualno lastnino. Ustanovitelj in izdajatelj: Gorenjski glas. d.0.0., Kranj /

Manja Voî jak / Naslov. Zoisova t, 4000 Kranj / Tel.: 04/201 42 00. f»x: 04/201
lail: lnfo^g.glas.si; mali oglasi In osmrtnice: tel.; 04/201 42 47 (sprejem na
em odzivniku 24 ur dnevno); uradne ure: vsak delovni dan od 7. do 15. ure /
glas jc psltcdnik. Izhaja ob torkih In petkih, v nakladi u.ooo izvodov / Redne
oja Gorenjska, Letopis Gorenjska (enkrat letno) in sedem lokalnih prilog / Tisk:
Ljubljana / Naročnina: tel.: 04/201 42 41 / Cena izvoda: torek 200 SIT. petek: joo
naročnina: 26.000 SIT; redni plačniki imajo 20 96 popusta, letni 25 % popusta;
za tujino: 100 EUR preračunano v tolarje po sredniem teiaju Banke Slovenije; v
iunan DDV po stopnji 8,5 %; naro«nina se upoJteva od tekoie Številke iasopisa
a preklica, ki velja od začetka naslednjega obračunskega obdobja / Oglasne

ceniku; oglasno trienje: tel.: 04/ 201 42 48.

i

3
r

GORENJSKA

Predstavitev načrtov
BOŠTJAN BOGATA)

Škofja Loka - Župan Igor
Draksier je v četrtek svetni-
ke seznanil s štirimi lokacij-
skimi načrti. Ti bodo potrebni
za urejanje 12 hektarjev velike
obrtne cone Trata in cestne
povezave do nje, za novo cest-
no povezavo s Kidričeve ceste
na Vincarje, četrti pa na pobu-
do Unitecha ureja njihovo se-
danje območje v območje sta-
novanjske gradnje. "S proda-
jo zemljišč bo investitor lahko
kupil zemljišča v novi coni na
Trati, hkrati jja bomo uredili
tudi novo cesto in tako razbre-
menili Kapucinski most," je
razložil župan.

Mateja Demšarja (SLS) je

zanimalo, zakaj se izdeluje-
jo ločeni lokacijski načrti in
zakaj nova cesta na Trati ne
poteka severneje. Temu je
pritrdil tudi Jože Galof
(LDS), saj bi se s te ceste
lahko napajala tudi obrtna
cona Trata. Mag. Mirjam
Jan Blažič (SD) je menila,
da stanovanjska gradnja na
območje, kjer je sedaj pod-
jetje Unitech, ni primerna.
Na slednje je župan odgo-
voril, da je taka želja investi-
torja, glede ceste pa je pove-
dal, da je to ideja za prihod-
nost, ko bi se lahko dogovo-
rili s Slovenskimi železnica-
mi.

KRATKE NOVICE

ŠENČUR

Prostorski razvoj Šenčurja
Občina Šenčur je pohitela in že pristopila k izdelavi strate-
gije prostorskega razvoja, krovnega prostorskega doku-
menta, ki ga morajo vse slovenske občine sprejeti do 20.
julija 2007. Strategijo prostorskega razvoja in kasneje njej
podrejeni prostorski red bo za občino Šenčur izdelalo
domžalsko podjetje Locus. Pogodbo sta župan Miro Kozel)
in direktor podjetja Leon Kobetič podpisala minuli petek. '
"Gre za obsežen dokument, ki ga po splošnem mnenju do
zakonitega roka ne bodo uspeli pripraviti v vseh občinah.
Po mojem vedenju je občina Šenčur med prvimi, ki so že
pristopile k temu projektu. Prostorska strategija je sicer
zelo dolgoročen akt, ki bo pokrival obdobje nadaljnjih 13 do
20 let. Tako daleč naprej pa je tudi možno predvideti pot,
po kateri se bo razvijala občina," pravi Kobetič iz Locusa.
S. Š.

ŠKOFJA LOKA

Sodišče zavrnilo tožbo
Upravno sodišče v Ljubljani je zavrnilo tožbo sveta zavoda
Loški muzej. Ti so zaradi nepravilnosti v postopku zahte-
vali razveljavitev razpisa za imenovanje direktorja zavoda
kot tudi imenovanje izbrane direktorice Jane Mlakar.
Občinski svet kot tožena stranka pa trdi, da je bil svet
muzeja zaprošen za neobvezujoče mnenje o kandidatih, a
tega niso storili. Sodišče je tožbo zavrnilo, ker svet muzeja
v postopku izbire direktorja nima lastnosti stranke. Sodišče
je tožbo zavrglo iz procesnih razlogov In zato ni presojalo
vsebinskih razlogov tožeče stranke. B. B.

Konjeniki pobirali smeti
v čistilni akciji so člani konjeniškega društva Islander iz Smokuča ob konjeniških poteh nabrali
za štiri traktorske prikolice po n e m a r n e m odvrženih snneti.

MENDI KOKOT

Smokuč - "Jahač, ki izbere
naše konjeniške poti in vidi
ob njih smeti, verjetno težko
razume, da je tako lepa pokra-
jina, blizu Prešerna, lahko
onesnažena. Zato smo se z
veseljem odzvali povabilu ži-
rovniške občine, da se kot
društvo vključimo v čistilno
akcijo," je 23. aprila razložD
Ivan Dolenc, predsednik ko-
njeniškega društva islander iz
Smokuča.

S čiščenj enn so začeli že
dan prej, saj poti, po katerih
jahajo, segajo do igrišča za
golf in Begunj. Ivan Dolenc
na hrbtu islandskega konja
vidi precej nemarnosti. Lani
je nekdo v naravo odložil od-
služene fotelje, ki jih je v je-
senskem času odvoza kosov-

nih odpadkov s traktorjem šel
iskat in odpeljal na zbirno
mesto za odvoz na deponijo.
"Zanimivo je tudi, da sem
med tokratnim čiščenjem na-
šel uzdo. Je lahko še tako str-
gana, pa je sam nikoL ne bi
odvrgel v naravo."

Društvo sicer šteje okoli 30
članov, med njimi tudi nekaj
znanih Slovencev, kot so dr.
Marjan Panjtar, Nataša Rali-
jan TJČ in Gašper Tič, na kar
je Ivan Dolenc zelo ponosen.
Z vzrejo islandskih konjev,
sedaj jih ima osem in brejo
kobilo, se je začel ukvarjati
pred desetletjem in je bil med
prvimi v Sloveniji. Najprej je
želel dejavnost registrirati kot
dopolnilno na kmetiji, pa ni
šlo, ker jahanja v seznamu
dopolnilnih dejavnosti na
kmetiji ni. Na posestvu je veli-

Nekatere pobrane smeti so že dolgo ležale ob jahalnih
poteh konjenikov iz Smokuča.

ko obiskov otrok iz osnovnih
šol okoliških občin pa tudi
otrok s posebnimi potrebami.
Okoli prvega maja načrtujejo
začetni izobraževalni jahalni

tečaj, med šolskimi počitni-
cami pa počitnikovanje
otrok, ki bi spali na slami in
združevali jahanje z drugimi
oblikami športa.

Blejski proračun pod streho
v letošnjem proračunu je i ,8 milijarde tolarjev. Ž u p a n o v e s p r e m e m b e s o razdelile svetnike.

RENATA ŠKRJANC

Bled - Blejski obfinski svet-
niki so na aprilski seji kljub
zapletom vendarle sprejeli le-
tošnji občinski proračun, v
katerem je pred\ddenih sko-
raj 1,8 milijarde tolarjev pri-
hodkov, odhodkov pa naj bi
bilo za dobrih sto milijonov
tolarjev več. Predsednik ob-
činskega odbora za finance
Roman Beznik je namreč že
na začetku razprave dejal, da
odbor zavrača predlog prora-
čuna, ker slednji ni priprav-
ljen v skladu z osnuticom in
predlaganimi sprememba-

mi. Sporne naj bi bile spre-
membe, ki jih je predlagal
župan Jože Antonič, oziroma
način, kako je to storil. Bez-
nik je menil, da župan kot
predlagatelj proračuna lahko
prerazporedi proračunski de-
nar, vendar bi to moral storiti
z amandmaji. Kritičnost svet-
nikov je nekoliko umiril ob-
činski svetnik Rajmund Ber-
nlk, ki je dejal, da gre pri
predlaganih spremembah za
drobnarije, in da je župan iz
proračuna umaknil le tiste
postavke, za katere je menil,
da niso prednostne. Razpra-
vo o županovem pravilnem

ali nepravilnem ravnanju pa
je dokončno ustavil svetnik
Vinko Ck)lc. "Proračun valja-
mo že tri mesece. Če ni pra-
vnih zadržkov, ga sprejmi-
mo, saj bomo kakšno postav-
ko lahko s poračunom še ved-
no popravili," je poudaril
Gole.

Blejski svetniki so z enim
vzdržanim glasom dali zele-
no luč letošnjemu proraču-
nu, sprejeli pa so tudi tri skle-
pe o prerazporeditvi občin-
skega denarja. Podžupan Bo-
jan Žerovec je predlagal, da iz
turistične takse namenijo 8
milijonov tolarjev turističnim

društvom, 64 milijonov tolar-
jev javnemu zavodu za turi-
zem, kolesarski brvi čez Savo
6 milijonov tolarjev, graditvi
sprehajalnih poti 4 milijone
tolarjev in zamenjavi stolov v
Festivalni dvorani 15 milijo-
nov tolarjev. Skupina petih
svetnikov je predlagala, da bi
za 3 milijone tolarjev zmanj-
šali sredstva namenjena
vzdrževanju občinskega pre-
moženja in jih namenili gra-
ditvi športnega parka, župan
Antonič pa je predlagal mili-
jon tolarjev za delovanje svet-
niških skupin, denar naj bi
vzeli iz proračunske rezerve.

MIHA NAGLIČ

GORENJSKI KRAJI IN LJUDJE OD A DO Ž 9 0

Kjer so pošteni,
ne rabijo firnkov

Bil je Tone poseben člo-
vek. KO SO njegove hčerke
uredile sicer veliko, a revno
bajto Na Muštrovš, so na
okna obesUe zavesice, a jih
je takoj potrgal, rekoč: "Kjer
SO pošteni, ne rabijo firn-
kov!" Domačija Na Muš-
trovš v Stari vasi je bila last
posestnika Katrnika iz ti-
rov, njegova "bajta". Tone
Možina, ki se je v njej rodil
in tu preživel vse življenje,
jo je imel kar za svojo. An-
ton 2akelj, njegov nekdanji
sosed, jo je popisal, kot sle-
di. "To je bila največja bajta

v občini, za tri ali štiri druži-
ne. Južni del je bil lesen,
ostali dve tretjini ali tri četr-
tine pa zidane. Žal so se ste-
ne, zidane iz okroglega ži-
rovskarskega kamna, začele
na nekaterih mestih podira-
ti. Koliko je bila stara, ni ve-
del nihče. Lesen prag pri
glavnem vhodu je bil že tako
izrabljen, da se je komaj še
držalo skupaj. Velika veža je
bila črna, kot so bile vse
kmečke veže ali kuhinje
pred stoletji, da so na stro-
pih sušili meso, klobase in
slanino. Ta veža ni imela
dimnika: dim je uhajal iz
peči kar pod strop in na
podstrešje skozi odprtino.

skozi katero je vodila lestev
v 'gorenje prostore'. To
podstrešje je bilo pozimi za-
vetišče vrabcev, ki so priha-
jali skozi lino v leseni steni
in se zarivali v zakajeno sla-
mo. Ce je Tone videl kje v
ravnini črnega vrabca, je ta-
koj vedel: 'Viš ga! Ta je pa
naš!'" Tone je smatral, da si
je z dolgim prebivanjem v
bajti pridobil lastninsko
pravico in da ga Katrnik
sploh ne more vreči na ce-
sto. Kadar pa mu je lastnik
namignil, da bi bilo dobro v
lej dotrajani hiši tudi kaj
popraviti, se je izmazal z
ugotovitvijo, da "še ni prepi-
sano". Ker Katrnik od bajte

ni imel nobenih dohodkov
si tudi stroškov z njo ni de-
lal in tako je v miru propad-
ala. Nazadnje jo je dal pod-
reti in Tonetu ni bilo dano v
njej še umreti.

Živel je res pestro življe-
nje. Dvakrat se je odpravil
tudi v Ameriko, vendar čez
to veliko lužo ni uspel priti.
Ko je prvič odšel od doma s
tem namenom, so se v neki
družbi zapili in mu je nekdo
ukradel denar že v pristaniš-
ču. Tako je razložil zadevo
doma, kamor se je vrnil šele
čez pol leta, ves zanemar-
jen. Ko se je odločil drugič,
ni mogel oditi zaradi smrti v
družini. Bil pa je v Švici,

kjer je delal pri gradbenih
delih, in večkrat v Italiji,
tudi v Bosni, kjer je "holcal".

Ko se mu je pred 2. sveto-
vno vojno počasi iztekalo
življenje (živel je v letih
1861-1940, le malo je manj-
kalo, da bi doživel 80 let), se
je nekoč oglasil pri zdravni-
ku: "Gaspud dohtar, tako me
zvija, daj mi kakšen recept,
da bom lažje zdržJ!" Dok-
tor Demšar, ki je ordiniral
nasproti dveh priznanih go-
stiln, pa tudi ni bil od muh.
Takoj je napisal "recept" in
naročil Tonetu: "Zdaj pa
nesi tole h Katr (k Upetu?)!"
Je že vedel, kaj bo temu pa-
cientu še najbolj pomagalo.

Na receptu je namreč pisa-
lo: "Dajte Tonetu na moj ra-
čun dva fraklja šnopca."

V svojem življenju je na-
redil tudi veliko lestev, raz-
ličnih "lojtr". Ko je slutil, da
se bliža zadnja ura, je nare-
dil še eno in ob njej izjavil:
'To bo pa moja zadnja, ne-
beška lestev." In še Toneto-
va zadnja domislica, preden
se kdo od Žirovcev spomni
ali domisli še kakšne. Tone
je v neki družbi izjavil: "Ko
bom jaz umrl, bo tak pogreb,
da ga še noben bogatin ni
imel!" In res, ob njegovem
slovesu se je duhovnik začu-
deno ozrl po sprevodu - in ni
mu videl konca.

Teden mladih se približuje s svetlobno hitrostjo in vsi glasbofili, športni nav-
dušenci. radovedneži, ljubitelji kulture in zabave že nestrpno odšteva-
mo dneve do 6. maja, ko se bo po ulicah Kranja že enajstič vila
reka mladosti, ki bo poskrbela za 9 dni neponovljive zabave,
atraktivnih športnih dogodkov, izobraževanja, ustvarjal-
nih delavnic, igrivega programa za najmlajše in še
mnogo več! Prihaja čas za mladost, prihaja
Teden mladih!

EKSPLOZI JA GLASBE
Teden mladih bo poskrbel za udaren zače-.
tek in nam že na otvoritvi postregel s pravo
eksplozijo odlične glasbe in še boljše zabave.
Tako se bomo v petek, 6. maja, prepustili pozitiv-
nim vibracijam in udarnim ritmom vse bolj popu-
larnih rockerjev Day Out, za še večjo dozo zabave pa
bodo poskrbeli stari znanci kranjskih odrov Tabuji, ki
ostajajo sinonim za najboljši žur, in Omar. O simpatič-
nem glasbeniku, ki je Sloveniji dokazal, da je vse, kar si že-
limo, je bilo povedanega in prebranega že veliko, zato o
njem ne bomo IzgubljaL besed. Naj govori glasba!
Glasba bo govorila tudi naslednji večer na velikem hip hop kon-
certu, kjer bomo prisluhnili najboljšemu in najbolj priljubljene
mu hrvaškemu strokovnjaku v tvorjenju rim in hitrem govorjenju
Edu Maajki, dvakramemu prvaku v freest/lu N'toku, slovenskemu
hip hop upu Megiju in obetavnim kranjskim raperjem TLMP.

1 mu ~

Izjavili so:

renc - Pižama, simpatični Miki Bubulj. ki se ga spominjamo predvsem po za-
bavnem karakterju Ortiča v filmu Tu pa tam, "Mr. Smith" Damjan Peme, Pe-

rica Jerkovid, Mladen Pahovic in ostali. Če vam že sama imena ne zagotav-
ljajo neponovljive zabave in izvrstnega smisla za humor, pridite v bar Mit-

nica in se prepričajte sami! Za prevelike količine smeha ne odgovarjamo.

RECIKLAŽA
Odpadki postajajo eden največjih globalnih problemov. Kje se skri-

va rešitev.' Čistilne naprave, deponije, sežigalnice ... ali morda
kranjski festival Reciklaža, na katerem bodo udeleženci name-

sto kamna ali lesa za svoje kiparske iristalacije uporabili neko-
liko neobičajen material - odpadke. Iz odpadnega materiala
bodo v treh dneh s pomočjo domišljije, ustvarjalnosti in

poznavanjem osnovnih kiparskih tehnik zrasli čudoviti kipi
oziroma kiparske instalacije. S tem bodo pripomogli h koristni

uporabi smeti in lepši podobi našega mesta, saj bodo najboljše umetni-
je še celo poletje krasile kranjske zelenice.

Seveda Teden mladih ponuja še veliko več. V pestrem devetdnevnem festivalskem do-
gajanju bomo priča več kot loo dogodkom, ki nas bodo zabavali, izobraževali in nam z bar-

vami nnladosti ter pomladi obarvali puste, dolgočasne dni. Vzemite si čas za mladost ter se
nam pridružite na najdaljšem tednu pomladi! Pina Sadar

Obvestila
NIZKI START...
šport ali odbitek smo se spraševali, ko smo poizkušali Y<^i Adventure Race umestiti med na-
ših devet sklopov. Odločili smo se za odbitek, saj kar 70 km dolga trasa, ki jo bodo samo naj-
bolj vzdržljivi in izzivov željni športniki premagovali v šestih disciplinah (urbani treking, vesla-
nje, plavanje, kolesarjenje, spust po vrvi in orientacijski pohod) vsekakor daje swojo odbito noto
tej prvi urbani pustolovščini v Sloveniji. Poleg fizičnih naporov, premagovanja samega sebe in
vzdržljivosti, bodo tekmovalci spoznavali tudi najlepše bisere gorenjske prestolnice, saj je tek-
ma speljana po največjih znamenitostih našega mesta. Samo za najbolj vzdržljive in pogumne!

SKOKV EKSOTIČNE KRAJE
Za potovanje v eksotične dežele in spoznavanje tujih dežel ne potrebujete ne letal ne dragih tu-
rističnih agencij. Na Tednu mladih bomo namreč z znanimi popotniki odpotovali v najbolj od-
daljene koščke sveta in spoznali življenja različnih kultur. Tomo Križnar nas bo 11. maja pope-
ljal med nomade na sudansko-etiopsko mejo, Maja Lamberger Khabit pa nas bo seznanila z
življenjem muslimanskih žensk ter svoje že tako zanimivo predavanje še dodatno popestrila s
kulinaričnimi jordanskimi dobrotami. Tega preprosto ne gre zamuditi.

ENORMNE KOLIČINE SMEHA
Po naporni telovadbi sivih celic na predavanjih se bo prilegla sprostitev. Za enormne količine
smeha, zabave in odbitih komičnih domislic bodo na predstavi Stand up comedy poskrbeli
mladi in nadebudni kranjski igralci, kot so znani raper, moderator in prevajalec Boštjan Go-

Art center vas obvešča, da bodo v času Tedna mladih delne in popolne zapore naslednjih ulic
oz. cest. Tomšičeva ulica bo zaprta od 6. 5., 7. 5. in 14. 5. od 17. do 1. ure ponoči zaradi izvedbe
koncertov na gradu Khislstein.

Popolna zapora Trubarjevega trga 6. 5. od 14. do 19. ure. Popolna zapora Glavnega trga na delu
od Poštne ulice do Cankarjeve ulice, ceste skozi Huje ob Kanjonu Kokre na delu od Čebelice
do vojaškega mostu, Kokrškega brega, Na skali, Maistrov^a trga, Reginčeve ulice, Tomšičeve
ulice ter Cankarjeve ulice 8. 5. od 9h do 12.30 zaradi izvedbe teka po ulicah Kranja.

Popolna zapora Glavnega trga na delu od Cankarjeve do Poštne ulice. Poštne ulice na delu od
Tavčarjeve ulice do Glavnega trga ter Tavčarjeve ulice na delu od Glavnega trga do Poštne uli-
ce 8.5. od 14. do 24. ure zaradi tekmovanja v rolanju. Popolna zapora Glavnega trga na delu
od Prešernove ulice do Poštne ulice 13.5. od 15. do 20. lu-e zaradi Iger brez meja. Popolna za-
pora Ljubljanske ceste na Jelenovem klancu 14. 5. od 10. do 24. ure zaradi prireditve Bike fight.

Več informacij na naslovu pr@artcenter.si oz. telefonski številki 040/285 167.

i 1. mladinski
festival Kranja

6 . - 1 4 . m a j 2 0 0 5

Jani Černe in Toni Cahunek,
organizatorja Hip hop večera in turneje YounGunZ

Na Tednu mladih skupaj z Art centrom organizirava dva
večja projekta - veliki hip hop koncert in YounGunZ Toiur,
prvo v seriji turnej, ki bodo v bodoče v različnih sloven-
skih klubih potekale vsake pol leta, na njej pa se bodo
predstavile skupine, ki so kvalitetne, a zaradi premajhne
medijske podpore še niso prišle do širše pubUke. Tokrat
bodo za eksplozijo kvalitetne glasbe poskrbeli Corkscrevv,
Analena in North August, angleška klubska senzadja!

E d o M a a j k a , hrvašk i r aper
Na Tednu mladih sem že nastopal, ko sem bil še za začet-
ku svoje kariere, in odzivi gorenjskega občinstva so bili
naravnost presenetljivi. Tudi sicer se pred slovensko ob-
činstvo vedno rad vračam. Upam, da tudi tokrat ne bom
razočaral Kranjčanov in zadovoljil tudi najbolj zahtevne
ljubitelje hip Kopa. NToko je najboljši slovenski raper,
zato se nastopa z njim še posebej veselim! Se vidimo na
Hip hop koncertu.

Edo Maajka, Tabu, Omar,

Big foot mama, Adi Smoiar,

Leeloojamis, Slon 'n' Sadež,

Jan Plestenjak...

icom

. >

E 3 5 3

mailto:pr@artcenter.si

6. maj
18:00
21:00
21:00
22:00

7. maj
21:00

KONCERTI

Mladinske godbe se predstavijo (Glavni trg)
Olivija (Pungert)
Oay out. Tabu. Omar & Band (Grad tChislstein)
Ska punk festival; Pridigarji, 3='Pjančki, Gradska
(Izbruhov kulturni bazen)

Edo Maajka, N'Toko, TLMP, Megi - hip hop koncert
(Grad Khislstein)

20:00 Predizbor za Ročk Otoiec - Moonari, Separatvis, FluFlu,
Sweet Sorrovv, High Voltage (Ročk bar Downtown)

9. maj
2i:oo

10. maj
21:00

11. maj
20:00

12, maj
20:00

21.00
15. maj
14. maj

21:00

Čas za kantavtorje - Adi Smolar in mladi kantavtorji (Pungert)

Domski piknik - Leeioojamais, Pointless (Dijaški in
študentski dom)

Festival neuveljavljenih skupin - April never to be seen,
Ego Agens, Dawn Patrol, HofJman, Sirotinje (Ročk bar
Downtown)

VungGunZ - North August, Analena, Corkscrew,
Entreat (Ročk bar Dovmtown)
Zaključdc četrtkanja - Jan Plestenjak (Dvorana Primskovo)
22:00 Swing sekstet (Pungert)

Slon'n'sadež, Big foot mama, Moonlight sky
(Grad Kliislstein)

21:00 Fantazmax - glasbeni, filmski in odrski projekt •
Štular (Pungert)

Andrej

6. maj
20:00

7. maj
19:00
20:00
9. maj
18.00

10. maj
20:00
20:00

11. maj
20:00

12. maj
19:00

20:00
13. maj

19:00

Zdravnik po sili,
gledališka predstava Ekonomske šole Kranj (Glavni trg)

Tekma v improviziranju (Glavni trg)
Prebijanje - plesna predstava, skupina Dejmo no (Glavni trg)

Otroško plesno fKjpoldne (Glavni trg)

CV • plesna predstava skupine Mana (Glavni trg)
Stand up come<iy- Perica Jerkovid, Pižama, Mladen
Pahovič. Miki Bubulj, Damjan Peme in ostali (bar Mitnica)

Izbrisani - gledališka predstava (Grad Khislstein)

Polnočna Margareta - gledališka predstava - Senzorialno
gledališče Senzorium (Astra)
Plesni večer Show dance in hip hop (Glavni trg)

Polnočna Margareta - gledališka predstava • Senzorialno
gledališče Senzorium (Astra)

20:00 Cesarjeva nova oblačila • lutkovna predstava - Katja
Kahkonen in Mateja Ocepek (Glavni trg)

14. ma)
19:00

6. maj
17:00

7. maj
11:00

20:00
8. maj
20:00

Polnočna Margareta - gledališka predstava • Senzorialno
gledališče Senzorium (Astra)
Svoboda gibanja - plesna predstava (Glavni trg)

9. ma)
20:00

10. maj
12:00

11. ma|
18:00

Lilerama debata z gimnazijci: Komu zvoni
menuet za kitaro - esej, to sploh ni problem (Kino Storžič)

Dnevi mladih prostovoljcev (Glavni trg)
VSAKDAN REVOLUCIJA (Izbnihov kulturni bazen)

Karakoram Khush - alpinistično predavanje in film,
Tomaž Jakobčič, Miha Valič, Klemen Mali
(Kino Storžič)

Kako telo sodeluje pri načinu razmišljanja • predavanje
Mete Fonda (Grad Khislstein)

Varujmo človekovo dostojanstvo • Teden Rdečega križa
(Glavni trg)
Ženske\ ; v muslimanskem svetu - predavanje in kulinarič-
na ponudba (Pungert)

Osnovna šola Orehek se predstavi (Glavni trg)
20:00 Med nomadi na sudansko-etiopski meji - potopisno

predavanje Toma Križnarja (Kino Storžič)
20:00 AGRFT filmi (Pungert)

12. maj
18:00 Jezikovna šola se predstavi (Glavni trg)

i j . ma)
i8;oo

20:00
14, maj

Vojna za vodo se je začela - predavanje samostojnega
raziskovalca Antona Komata (Kino Storžič)
Amaterski filmski dosežki (Pungert)

Global Village, tuji študentje se predstavijo (Glavni trg)
Potujoči otok - Festival Kino Otok (Pungert)

Burkina in Mali, ponosno nasledstvo naslednjih velikih
cesarjev - Samo Košnik, organizator AKD izbruh
(Izbruhov kulturni bazen)

6. maj
20:30

7. maj
18:00
18:30

14. maj
10:00
18:00

Alenka - olja na platnu. Will Kurtz (Pungert)

Velike male ideje - modne skice, Tina Pavlin (Astra)
Zgodbe - otvoritev fotografske razstave Cirila Jazbeca
(Stara pošta)

Keramika • Diši po zajtrku - otvoritev razstave (Mitnica)
prestavitev razstave u m e t n i š k a festivala RECIKLAŽA
(Pungert)

7. ma)
10:00
10:00
10:30

9. maj
17:30

19:00
10. maj

17:30

18:00
11. maj

17:30

18:00
12. maj

16:00

17:30

13. ma)
16:00

17:30

18:00
14. maj

9:00

io:oo
10:30

Pika Nogavička v čarovniški šoli.
Magični teater Jaba-daba-du (atrij Krice Krače)

Ko plešejo otroci: (Glavni trg)
Strigalica • lutkovna predstava, Papilu (Pungert)
Lutke iz papirja - lutkovna delavnica (Pungert)

Vprašaj in zakaj • gledališka predstava otroške gledališke
skupine Krice Krače (atrij Krice Krače)
Sapramiška. otrod OS Simon Jenko. P$ Trstenik. (Glavni trg)

Otroci otrokom • HOBIT. Lutkovna skupina Blisk
(atrij Krice Krače)
Vsi veselo pojemo z Romano Kranjčan (Glavni trg)

Otroci otrokom - Medko Sladkosnedko in Palačinke;
otroška gledališka skupina Julke Dolžan (atrij Krice Krače)
Poslikava obrazkov (Glavni trg)

Igrala - iz zavrženih materialov za staro in mlado -
Drago Zadnikar (Glavni trg)
Otroci otrokom - glasbeno literarna predstava Glasbene
šole Kranj (atrij Krice Krače)

Igrala - iz zavrženih materialov za staro in mlado -
Drago Zadnikar (Glavni trg)
Otrod otrokom - HOBIT, otroška lutkovna skupina Grom
(atrij Krice Krače)
Napihovala balonov (Glavni trg)

Igrala - iz zavrženih materialov za staro in mlado -
Drago Zadnikar (Glavni trg)
Unikat - gledališka predstava (Pungert)
Likovna delavnica za otroke - Združenje staršev in otrok
(Pungert)
Ko plešejo otrod • OFS OS Davorina Jenka Cerklje, OFS
Brdo Kranj, OFS Ajda Besnica - starejša skupina, starejša
OFS Iskraemeco Kranj (Glavni trg)

6. maj
16:00
22:00

23:00
7. maj

11:00
13:00
23:00

23:00

8. maj
12. maj

13. maj
15:00

16:00

Predstavitev Slovenske vojske (Pungert)
Noč progressive - after party. Quaiia aka Wide Horizon •
Uve act - Sound Optk>n. Bandel - Prc^jass, Floater • Rap-
tureblovv, Zima • Raptureblovv (Que pasa)
Drum'n'bass - after party v Manani

Turnir v bunkabrcu (Glavni trg)
Razstur party • otvoritev novega skate parka (stadion)
HI Drumbacabrra II • after part; Dj-ji: Freakolowski, Talyn,
Eiron, Leon, EJ (Que pasa)
Hip hop - after party; DJ-ji: Fu, K'pow in na micu Murat
(Manana)
13:00 Yogsi adventure race (Kranj in okolica)
9:00 Krvodajalska akcija (odhod izpred Cebelce)
18:00 Izdelovanje brenfail (atrij Krice Krače)

Veliki "afro-ska" koncert: nastopajo Bobnars United in
The Pokerheads (Savski otok)
Igre brez meja (Glavni trg)

Turnir v namiznem nogometu (Glavni trg)
Capoeira (Glavni trg)
Večer trših elektronskih ritmov • DJ-ji; Dejan Miličevič,
Dojaja. Veztax vs. Becco, Mexx (Que pasa)

23:00 After reggae party v Cafe Inn (Cafe Inn v Supemovi)
14. maj

10:00 Airsoft (Pungert)
10:00 Turnir v Magic i ie gathering (Glavni trg)
11:00 K 360 Water jump • Izvajanje extremnŽh skokov v vodo •

s skupino La Familia {Savski otok)
13:00 Tumir v Naseljenci otoka Catan (bar Mitnica)

23:00 Hišne vragolije - Dj-ji: Anevria. Carlton (Que pasa)
23:00 R'N'B/Soul - Dj-ji: Zeds, Fu (Manana)

Vsak dan ob 17:00 demonstradja masaže (Mestno jedro Kranja)

7. ma)
8. maj

9. maj
10. maj

11. maj
12. maj

13. ma)
14. maj

17:00
11:00
15:00
16:00
16:00

16:00
16:00
19:00

Tumir v badmintonu (Prošport)
Tek po ulicali Kranja
Rolanje v sodelovanju z ASA Naklo (ulice Kranja)
Tumir v ulični košarki (Glavni trg)
Turnir v ulični košarki za osnovnošolce (Dvorana
Pkinina)
Tumir v odbojki (Glavni trg)
Tumir v odbojki (Glavni trg)
Maximum roka - tekmovanje v polaganju rok
(Glavni trg)
Kick box (Glavni trg)
Tumir v minirokometu (Prošport)

6. maj
17:00
17:00
17:00

7. maj
10:00
17:00

9. maj
17:00

17:00
17.00
17:00
18:00

10. maj
i6:oo
17:00
17:00

17:00
17:00
18:00

11. maj
16:00
17:00
17:00
17:00

12. maj
17:00

ODBITKI 'J.l^- 17:00 'J.l^-
17:00

od 6. do 8. maja - festival RECIKLAŽA 17:00

13. ma)
16:00
16:00
17:00
17:00
17:00

14. maj
17:00

Keramika - Diši po zajtrku (Gimnazija Kranj)
Novinarska delavnica - V besedi je moč (sejna soba KŠK)
Snel k-urz za popotnike - španšfina (Vedi center)

Novinarska delavnica - V besedi je moč (sejna soba KŠK)
Snel kura za popotnike - francoščina (Vedi center)

Komunidranje in javno nastopanje - prof. Bogdana Her-
man. Sodus (Vedi center)
Delavnica nakita - nakitimo se (Gimnazija Kranj)
Keramika • Diši po zajtrku - žganje (Giirmazija Kranj)
Novinarska delavnica - V besedi je moč (sejna soba KSK)
ENOLOSKI VEČER - Dobra so, SLOVENSKA VINA! Pri-
morska in Posavska regija (Mladinski svet)

Fotografska delavnica (Gimnazija Kranj)
Keramika • Diši po zajtrku (Gimnazija Kranj)
Filmska delavnica - Tu pa tam - KRANJsterdam - Mitja
Okom (Kino Storžič)
Novinarska delavnica - V besedi je moč (sejna soba KSK)
PUPPCTTHEATRE ali po naše LUTKE (Gimnazija Kranj)
ENOLOSKI VEČER - Dobra so, SLOVENSKA VINA!
Podravska regija (Mladinski svet)

Fotografska delavnica (Gimnazija Kranj)
Novinarska delavnica - V besedi je moč (sejna soba KŠK)
Keramika • Diši po zajtrku (Gimnazija Kranj)
PUPPETTHEATRE ali po naše LUTKE (Gimnazija Kranj)

Keramika - Diši po zajtrku - žganje (Gimnazija Kranj)
Srečanja mladih in predstavnikov delodajalcev (Gimnazi-
ja Kranj)
PUPPETTHEATRE ali po naše LUTKE (Gimnazija Kranj)
Delavnica nakita - nakitimo se (Gimnazija Kranj)
Novinarska delavnica - V besedi je moč (sejna soba KŠK)
Fotografska delavnica (Gimanzija Kranj)

Fotografska delavnica (Gimnazija Kranj)
Bobnarska delavnica (Savski otok)
Keramika • Diši po zajtrku - žganje (Gimnazija Kranj)
Novinarska delavnica - V bcs^i je moč (sejna soba KSK)
U.O.O. in S.P. za začetnike - ustanovitev, zakom,
odgovornost - Jože Bajuk, Sodus (Vedi center)

Snel kurz za popotnike - ruščina (Vedi center)

10. maj
11. maj
12. maj

18:00
13:00
16:00
16:00
16.00
16:00
16:00

Tumir v taroku (Potrpuh)
Tumir v igri GO (Glavni trg)
Namizni hokej - tumir (Glavni trg)
Tumir v igri Človek ne jezi se (Glavni trg)
Tumir v igri Spomin (Glavni trg)
Tumir v igri Ena (Glavni trg)
Tumir v remiju (Glavni trg)

www.teden-mlQdih.com

http://www.teden-mlQdih.com

GORENJSKA »/'•©s«'«"'

Za boljše življenje
ANA HARTMAN

Sv.)ošt - Na 31. srečanju de-
lavcev na Joštu nad Kra-
njem se je v nedeljo dopol-
dne, na praznik dela, zbralo
skoraj sedem tisoč ljudi. Na
prireditvi je bil slavnostni
govornik varuh človekovih
prav ic Mat jaž Hanžek, ki je

v svojem govoru poudaril,
da bi sindikati lahko dosegli
še več, če bi delovali bolj
usklajeno in povezano.
"Verjamemo, da bodo sin-
dikati zaščitili dosedanje

pridobitve, država pa se ne
bo obnašala tako, kot da ži-
vimo in delamo samo za
večji dobiček posamezni-
kov, ampak za to, da vsi
skupaj bolje živimo. In da
bo k temu dodala kakšen
kamenček tudi Evropska
unija, v kateri živimo že
eno leto."

Prireditve so se udeležili
tudi podpredsednik konfe-
deracije sindikatov Pergam
Dušan Rebolj, predsednik
sindikata Neodvisnost Dra-
go Lombac in predsednik

i
J ' j

L •. Li •• 1

•M

Konfederacije sindikatov
90 Boris Mazalin. Po kul-
turnem programu je zbra-
ne do poznih popoldanskih
ur zabaval ansambel Čuki.

Na Joštu je bilo zelo pestro
tudi na sobotnem kresova-
nju. Udeležba v zadnjih
petnajstih letih še nikoli ni
bila tako številna.

Jeseničani na Poljani
M E N D I K O K O T

Poljane - "Najbolj pogoste
oblike izkoriščanja so še
vedno v nesklenjenih po-
godbah o delu, v katerih bi
morale biti opredeljene tako
pravice delavca kot višina
nagrade za opravljeno delo.
Preveč je še iskanja cenejših
poti za delodajalca, ki se sko-
raj vedno zaključijo v škodo
zaposlenega," je prvega
maja na Poljanah nad Jese-

nicami o današnjem položa-
ju delavca med drugim dejal
jeseniški župan in državni
svetnik Boris Bregant.
Spomnil je tudi na 70-letni-
co velike delavske stavke v
železarni, ki se je bomo
spomnili julija, ter opomnil,
da nam po vstopu v Evrop-
sko skupnost še vedno
manjkajo projekti za koriš-
čenje evropskih sredstev.
Srečanje na Poljanah je pri-
pravil gorenjski odbor Zveze

svobodnih sindikatov Slove-
nije, k prazničnemu razpo-
loženju pa so prispevali god-

beniki jeseniškega pihalne-
ga orkestra in mažoretke te-
lovadnega društva Partizan.

Nagelj prikliče spomin
MAJA BERTONCELJ

Križna Gora - Veliko ljudi je
na praznik dela obiskalo
Križno Goro. Slavnostni go-
vornik je bil Mihael Prevc,
župan Občine Železniki in
poslanec, ki je med drugim
povedal: "Naloga vseh nas je
izraziti solidarnost do tistih,
ki se tudi v teh prazničnih

dneh ukvarjajo s skrbjo za
preživetje in narediti vse, da
bo ta država prijazna vsem."
Navzoče je nagovorila Roma-
na Oman, sekretarka Območ-
ne organizacije Zveze svo-
bodnih sindikatov Gorenjske.
Nastopil je pihalni orkester
Ško^a Loka, navdušile pa so
tudi Cvetke in Smartice, ki so
delile nageljne.

ŠOBEC

Praznično na Šobcu
Med večjimi tradicionalnimi prvomajskimi srečanji je tudi
srečanje na Šobcu. Rdečih nageljnov v gumbnici je bilo letos
nnalo, nič slabše od minulih let pa ni bilo praznično vzduš-
je. Srečanje je namesto sindikata organizirala Občina
Radovljica, z njim pa so poleg praznika dela obeležili tudi
prvo obletnico vstopa Slovenije v Evropsko unijo in stolet-
nico Turistične zveze Slovenije (TZS). Številne udeležence
je pozdravil radovljiški župan Janko S. Stušek. Slavnostni
govornik Marjan Rožič. V kulturnem programu so nastopili
Pihalni orkester Lesce, mažoretke leške osnovne šole, moš-
ki pevski zbor Triglav Lesce, recitatorka Martina Pesjak, pro-
gram je povezoval Franci Černe. R. Š.

KAMNIŠKA BISTRICA

Kamničani v Kamniški Bistrici
Prvomajsko srečanje v Kamniški Bistrici ostaja tradicionalno.
Letos je bila organizacija prvič prepuščena Planinskemu domu
Ljubljana Matica, ki je sicer poskrbelo za gostinsko ponudbo in
zabavno glasbo, a so bili številni obiskovalci, ki jih je privabilo
predvsem čudovito vreme, prikrajšani za nageljne. Za tisto
nekaj malega delavske solidarnosti, ki še obstaja, je z izborom
pesmi, predvsem Internacionalo poskrbel kamniški moški
pevski zbor Solidarnost, dogajanje, ki je bilo sicer v znamenju
odkritja spomenika planinski legendi Bosovemu Tinetu, pa so
popestrili tudi kamniški godbeniki. J. P.FMO C(»IZDKJV«

MARIJA VOLČJAK

Z LUBNIKOM PO AVSTRALIJI

Najbolj oddaljena
naročnica

Ne morem vam povedati,
kako sem srečna, ko v nabi-
ralniku zagledam Gorenjski
glas. Čeprav sem v Avstraliji
- Melboiunu že štirideset let,
se mi zdi, da sem ob prebira-
nju časopisa doma na Posav-
cu. Skoraj ni tedna, da ne bi
v radijski oddaji uporabila
tega ali onega članka... Tako
mi je pred dobrim letom po
elektronski poti pisala Meta
Lenarčič in kar težko sem ča-
kala, da srečam in spoznam
najbolj oddaljeno naročnico
Gorenjskega glasa.

Priložnosti je bilo dovolj,
saj je bila Meta Lenarčič v
Melboumu kar dva dni naša
vodička, brezplačno seveda
in z veseljem. Najprej nas je
popeljala na obisk slovenske-

ga kulturnega društva Plani-
ca, dva dni kasneje še na tu-
ristično potepanje v okobco
Melbouma.

Meta Lenarčič je doma s
Posavca, natančneje s Šutne,
pred poroko se je pisala Lap.
Njen oče je Komendske Dob-
rave, mati s Koroške Bele.
Prava Gorenjka torej, ki v
Melbournu že trinajst let
dela na radijski postaji 3ZZZ
92.3FM. Slovenska radijska
ura je vsako sredo od sedmih
do osmih zvečer. Ne samo
to, da dela brezplačno, celo
stroške telefona, intemeta
pogosto pokrije sama, če se
ne nabere dovolj prostovolj-
nih prispevkov slovenskih
društev oziroma članov. Nič
kaj gorenjsko, mar ne.

Na radiu delam iz ljubezni
do slovenske besede in pes-
mi, brezplačno tako kot

Ne morem vam povedati, kako sem srečna, ko v nabiralniku
zagledam Gorenjski gJos. 26

mnogi drugi. V Avstraliji to
ni nič nenavadnega, saj ljud-
je marsikaj naredimo brez-
plačno, zlasti za svojo skup-
nost Na koncu leta dobimo
kakšno malenkost in s tem
smo zadovoljni, pripveduje
Meta. V zadnjih letih sodelu-
je s slovenskimi radijskimi
postajami, z Radiom Slove-
nije in predvsem z Ognjiš-
čem, ki ji pokrije stroške
telefona pri pošiljanju vesti
iz Avstralije. Veliko lažje pri-
pravlja oddaje, odkar je na
voljo internet, ki ji je v daljni
deželi resnično v veliko po-
moč.

Čeprav se Meta po štiride-
setih letih življenja v Avstrali-
ji s pomočjo Gorenjskega
glasa vsak teden dvakrat
'vme' v rodni kraj, je domo-
tožje ne obremenjuje. Pravi,
da rada živi v Avstraliji, da je

Meta Lenarčič

Melboume najlepše, najbolj
prijazno, najbolj ljubeznivo
mesto na svetu. Ljudje so pri-
jateljski, sosedje se ne prepi-
rajo med seboj. V Avstralijo
so ljudje prišli od vsepovsod.

iz več kot dvesto držav, govo-
re 188 jezikov. Vsi skupaj pa
imajo angleščino, zi. j niko-
gar ne moti, če priseljenci
ohranjajo svoj jezik in kultu-
ro, pripoveduje Meta.

Tako kot mnoge druge jo
skrbi, kaj se bo zgodilo s slo-
venskimi kulturnimi domo-
vi, z milijonskim premože-
njem, ki ga starejši vse težje
vzdržujejo, mladi pa se v
domovih ne zbirajo. Sloven-
sko kulturno društvo ima
ogromno dvorano, v kateri
se lahko zbere petsto ljudi, o
njem pa restavracijo, da si
obiskovalci lahko privoščijo
kosilo ali večerjo. Prav nič
nenavadnega ni, da v kuhi-
nji delajo rojaki vseh pokli-
cev, tudi če imajo dobro
plačane službe.

Toda časi se spreminjajo
tudi za naše rojake. Mladih
slovenski kulturni domovi
ne zanimajo tako kot njihove
starše. Meta ima dve hčerki,
odrasli sta že, obe govorita
slovensko, vendar v Planico
ne prihajata,

?

::::
i : uUma.stanomUcm-gias.si

BALINANJE

KRANJ

Center izpadel v četrtfinalu
Povratno srečanje četrtfinala evropskega pokala v balinanju
med slovenskim prvakom Centrom Pekarno Vrhnika in itali-
janskim podprvakom Tubosiderjem se je končalo z drugo
zmago italijanskih balinarjev. Tokratni izkupiček Kranjčanov
(9:13) je bil precej boljši kot na prvem srečanju v Astiju
(2in).

Balinarjem Centra tudi doma ni uspelo. / fou ci,r«d K;ivf,c

Proti Italijanom so bili na domačem balinišču uspešni dvo-
jica Grega Oprešnik in Gregor Moličnik, Moličnik je slavil še
v natančnem zbijanju, letošnja okrepitev kranjskega moštva
Oprešnik je proti Ziraldu iztržil točko v hitrostnem zbijanju
(43:43), Dejan Koren pa je slavil v igri v krog. Tihe želje po
zmagi nad enim najboljših moštev na svetu se tako niso
uresničile, kljub temu pa je kranjsko moštvo v evropskem
tekmovanju prikazalo veliko boljšo igro, kot so je pred njimi
balinarji Lokateks Trate v srečanju z zagrebškim Zrinjev-
cem. Trenutno razmerje moči kaže, da so Kranjčani prvi fa-
voriti za osvojitev letošnjega naslova državnih prvakov. S.Š.

VATERPOLO

KRAN)

Med strelci tudi Mertelj in Antonijevič
Reško Primorje EB, za katerega igra naš reprezentant Erik
Bukovac, je v veliki krizi. Tudi v zadnjem koncu tedna mese-
ca aprila, ko so igrali prvo srečanje za tretje mesto proti
splitskemu Jadranu Deltron v domačem bazenu na Reki, so
doživeli poraz. Jadran Deltron je bil od njih boljši za pet za-
detkov in zmagal s 11:6. Erik se med strelce ni vpisal. Bolje
gre v Franciji Teu Galiču in Juretu Nastranu, saj je njun Mar-
seille v prvi tekmi polfinala zaključka državnega prvenstva
doma ugnal Montpelier. Srečanje se je končalo z zmago
Marseilla s 5:3, oba naša pa se tokrat med strelce nista vpi-
sala. V Italiji igrata za Rari Nantes Aleksander Mertelj in za
Latino Nuoto Boban Antonijevič. Aleksandrov klub iz Neap-
lja je doma tokrat s 15:11 premagal vaterpoliste iz Palerma,
Sandi pa je k tej zmagi prispeval en zadetek. Bobanov Lati-
no Nuota pa je gostoval pri Metropolis Casenzi in doživel
poraz s 16:9, Boban pa je dosegel dva zadetka, j.M.

Zgubiti z ZDA ni sramota
"Seveda ni sramota izgubiti s tako m o č n o reprezentanco kot je ameriška ekipa, vendar pa nisem
zadovoljen s tem, kar so fantje pokazali. Igra ni bila dovolj napadalna, tudi v obrambi je bilo preveč
napak, kar takšni tekmeci hitro kaznujejo," je po prvi tekmi naših hokejistov na SP v Innsbrucku
povedal naš elektor Kari Savolainen.

V I L M A S T A N O V N I K

I nnsbruck - Tudi več kot dva
tisoč slovenskih navijačev, ki
so v nedeljo v novi ledeni
dvorani v olimpijskem cen-
tru tirolske prestolnice razgr-
nili slovenske zastave, s prve
tekme naše reprezentance
na letošnjem svetovnem pr-
venstvu elitne skupine v ho-
keju na ledu ni odšlo pretira-
no zadovoljnih z uvodno
predstavo naših risov. "Kaj
bo drugega, moči hranijo za
odločilno četrtkovo tekmo z
ekipo Latvije," so bili prepri-
čani vsi po vrsti.

Z malce sklonjenimi gla-
vami so v garderobo po tek-
mi odhajali tudi naši igralci,
ki se proti ekipi ZDA na ledu
kar nekako niso znašli.
"Hladna prha" jih je namreč
na ledu pričakala že v 31. se-
kundi tekme, ko je obrambo
in vratarja Roberta Kristana
na hitro preigral Mike Knub-
le. v nadalj^anju so se slo-
venski hokejisti sicer bolje
upirali, prikazali pa so tudi
nekaj lepih akdj, vendar goia
Američanov niso uspeli za-

Kljub vročim navijačem so bili naii hokejisti na uvodni tekmi svetovnega prvenstva
v Innsbrucku večina mlačni.

tresti. Je pa zato nepadjivost
naše obrambe v 17. minuti
izkoristil Adam Hali, tik
pred koncem prve tretjine pa
je bil po lepi akciji uspešen
še Mark Parrish. Do konca
tekme so Američani še štiri-
krat spravili plošček za hrbet
vratarja Kristana, ki se je si-
cer izkazal z nekaj odličnimi
obrambami, žal pa naši pri-

Mladi Anže Kopitar se je postavil po robu zvezdnikom
N H L lige... morda bodočim soigralcem.

čakovanega poraza niso omi-
li vsaj z enim zadetkom, za
katerega so imeli najlepše
priložnosti Ivo Jan. Peter Ro-
žič, David Rodman in Anže
Kopitar. Tako je bil končni
rezultat srečanja 7:0 (3:0,
2:0. 2:0).

"To ni bila tekma, kot so jo
sposobni odigrat, veliko več
smo prikazali na zadnji prija-
teljsld tekmi doma z Rusi. Z
eno besedo lahko rečem, da
je bilo vse skupaj "mlačno",
je bil po tekmi razočaran ka-
petan naše reprezentance
Robert Ciglenečld, ki se seve-
da skupaj z drugimi fanti za-
veda, da jih podobno težka
tekma čaka danes z ekipo
Kanade, priložnost, da se iz-
ognejo igranju v skupini za
obstanek pa bodo naši zago-
tovo iskali na četrtkovi tekmi
z ekipo Latvije. "Latvija je na
prvi tekmi proti Kanadi po-
kazala zelo dobro igro in za-
gotovo nas čaka težko delo.
Vendar že dolgo vemo, da bo
prav ta tekma še kako po-

membna," je dodal naš kape-
tan Ciglenečki.

Celo vratarju Robertu Kri-
stanu, ki je dobil nagrado za
najboljšega slovenskega ig-
ralca tekme, nasmeh kar ni
mogel na lica. "Težko je po
takšni tekmi reči. kdo je bil
najboljši, čeprav sem vsake-
ga priznanja vesel. Vesel
sem tudi nmožice gledalcev,
ki nas je prišla navijat za nas
iz Slovenije, čeprav moram
priznati, da sem pričakoval
številčen obisk, saj je prizo-
rišče prvenstva pač blizu Slo-
venije. Gotovo so tudi naši
navijači zadovoljni, da so vi-
deli na ledu odlične ameri-
ške igralce. Res so nam z na-
vijanjem skušali pomagati,
kako se je izteklo pa smo pač
videli...", je po tekmi povedal
Robert Kristan.

Naši hokejisti bodo drugo
tekmo predtekmovanja v
Innsbrucku z ekipo Kanade
odigrali danes ob 16.15,
ma z ekipo Latvije pa bo četr-
tek, prav tako ob 16.15.

Na stopničkah tudi Maja Vidmar
T O M O Č E S E N

Bruselj - Druga letošnja tek-
ma svetovnega pokala v
športnem plezanju je bila na
sporedu v Puursu v bližini
Bruslja. Tako kot pred ted-
nom dni v Bolgariji je bil na-
stop slovenske ekipe tudi v
Bmslju izredno uspešen. Po-
tem ko je na otvoritveni tek-
mi na drugem mestu pristala
Natalija Gros, se je tokrat na
stopničke s 3. mestom zavih-
tela Maja Vidmar. Naša ekipa
je imela sicer v finalu kar tri
predstavnice. Poleg Vidmar-
jeve sta si nastop med naj-
boljšimi zagotovili še Natalija
Gros in Lučka Franko. Gro-

sova je bila pred finalnim na-
stopom celo na drugem me-
stu, finalni nastop pa ji po-
tem ni uspel tako, kot bi si
želela. Verjetno najbolj zado-
voljna ni bila tudi Vidmarje-
va. V finalu je namreč padla
iz zadnjega oprimka in zadr-
žan vrh bi zanjo pomenil
drugo mesto. Žal sta v polfi-
nalu zaradi zdrsa mnogo pre-
zgodaj končali Martina Čufar
in Mina Markovič.

Pri moških so bili vsi trije
(Matej Sova, Tomaž Valjavec
in Klemen Bečan) zanesljivo
v polfinalu, kjer pa je bila
smer tokrat pretrd oreh za
napredovanje v finale med
osmerico najboljših. V zelo

zahtevni smeri se je še naj-
bolj znašel Matej Sova, ki je
osvojil i5. mesto.

Sicer pa je letošnja novost
tudi točkovanje svetovnega
pokala za države. Tokrat v
Bruslju je zmagala Francija
pred Slovenijo in Švico. Na-
slednja preizkušnja svetovne-
ga pokala bo v Imstu.

Rezultati Bruselj: Ženske:
1. A. Eiter (Avs), 2. S. Levet
(Fra), 3. M. Vidmar, 6. N.
Gros, 7. L Franko, 17. M. Ču-
far, 22. M. Markovič (vse
Slo)... Moški: 1. R. Puiblan-
que (Špa). 2. F. Crespi (Ita),
3. A. Chabot (Fra), 16. M.
Sova. 20. K. Bečan, 26. T.
Valjavec (vsi Slo). T.Č.

• • • • • • • • • •
• • • •

• • • • • •

•
• vilma.slanovnik@g-glas.si

Je že vse odločeno?
Nogometaši Šenčurja so v petek na domačem igrišču opravičili vlogo favoritov in ugnali ekipo Zarice.

MIRAN Š U B I C

Kranj - Šenčur je v petek zve-
čer nudil pcxiobo pravega no-
gometnega dogodka. Derbi
3. lige-zahod med domačim
Šenčurjem in Zarico iz Kra-
nja je obiskalo okoli 6 0 0 gle-
dalcev, trenerja Zupančič in
Brkič pa nista presenetila s
kako posebnostjo v ekipah.
Zato pa je bil celoten potek
srečanja v znaku igre na sre-
dini igrišča, priložnosti je
bilo malo, Šenčirr pa je opra-
vičil vlogo fevorita in prevzel
pobudo na igrišču. Poskus
Baumana in prosti strel Jur-
kiča pa sta bili priložnosti za
vratarja gostov Mesariča, ki
pa je klonil pred koncem pol-
časa. Po prostem strelu z
okoli 30 metrov je sodnik
ocenil, da je v kazenskem
prostoru Božič povlekel do-
mačega Jurkiča in dosodil
najstrožjo kazen. Uspešen je
bil Dragan Čosič, rezultat
polčasa pa se ni več spreme-
nil. V drugem polčasu so bili
na začetku bolj aktivni gost-
je, Šenčur pa je skušal pove-
čati prednost. Priložnost za
to je imel Bratič, ki je v dru-
gem delu igre zastreljal 11-
metrovko za Šenčur, živč-
nost med igralci pa je prispe-
vala k temu, da so morali
predčasno v slačilnico kar tri-
je - Bolka in Božič pri Zarid

? \

Derbi v Šenčurju: en gol, dve enajstmetrovki, trije rdeči kartoni... / FOIO CONID KĴ «

in Dražen Čosič pri Šenčur-
ju. No, čeprav igra ni navdu-
šila, je Šenčur povsem zaslu-
ženo zmagal in si pred Zari-
co nabral neulovljivih devet
točk prednosti - spodrsljaj Je-
senic pa bržkone že pomeni
uvrstitev v drugo ligo. Jeseni-
čani so doma proti Kortam
namreč iztržili le točko - bilo
je 1:1. Tako Jeseničanom preo-
stane le še čakanje na spo-
drsljaj Šenčurja in medse-
bojni obračun na koncu pr-
venstva.

V pivi ligi so Domžalčani v
nedeljo z vodilno Gorico re-
mizirali, v drugi ligi pa so no-
gometaši Supemove Trigla-
va morali priznati premoč
Rudarju iz Velenja, na tekmi
je padlo sedem golov. Kranj-
čani se v bistvu že pripravlja-
jo na prihodnje prvenstvo -
za selekcijo igralcev pa bo
priložnost tudi v naslednjih
tekmah.

V gorenjski ligi pa so med
prazniki počivali, sredi
prejšnjega tedna pa je Viso-

ko z Železniki remiziralo
(tako kot prej na gostovanju
pri Alpini kjer smo jim ne-
hote pripisali poraz), Veleso-
vo zaostaja tri točke. Nasled-
nji krog je na vrsti jutri ob
17.30 - pari: Britof : Alpina,
Lesce : Visoko, Polet: Bled,
Sava: Železniki, Bohinj: Ve-
lesovo.

Rezultati: 1. SNL: Domžale
: Hit Gorica 1:1, 2. SNL: Su-
pemova Triglav : Rudar 3:4,
3. SNL: Šenčur : Zarica 1:0,
Jesenice: Korte 1:1.

Nogometni klub Podgorje ima lepo in urejeno igrišče. Vse
ne bi bilo tako urejeno, če ne bi imel ta klub iz okolice Kra-
nja tudi direktorja, trenerja, gospodarja, vzdrževalca, tržnika
in še kaj - v eni osebi. Popularni Džoko je po upokojitvi pre-
vzel skrb za klub In igrišče in nič mu ni težko poprijeti za
vsako delo, da so le mladi nogometaši zadovoljni. Takole sta
s trenerjem Triglava Srečom Habušem pokazala, da je za
nogomet treba delati tudi z rokami...

KRAN)

Derbi "Velsu"

V bržkone odločilni tekmi so varovanci trenerja l-uka Štum-
bergerja premagali vrstnike Save s 4:1 in se približali naslo-
vu prvakov Gorenjske za starejše dečke. Gostje so sicer po-
vedli, nato pa so vajeti vzeli v roke fizično močnejši igralci
Velesovega in zasluženo zmagali. Če so fantje res pravi no-
gometaši, je to težko reči za nekatere nestrpneže med občin-
stvom, ki so z grdimi izrazi zmerjali in izzivali. Vsekakor ma-
dež na uspeh mladili igralcev "Velsa". Tudi kadeti Velesova
se bližajo naslovu prvakov Gorenjske, povedati pa je treba,
da večina najboljših klubov igra v drugi in prvi slovenski ligi
za dečke, kadete in mladince (Britof, Sava, Jesenice, Triglav).

KRANJ

Reprezentanca do 13 let

Medobčinska nogometna zveza Gorenjske v sklopu strokov-
nega dela Nogometne zveze Slovenije organizira aktivnosti
za nadarjene fante, ki sicer vadijo po klubih na Gorenjskem.
Razveseljivo je, da v reprezentanci igrajo fantje iz vse večje-
ga števila klubov, največ jih sicer po tradiciji prispeva Tri-
glav, reprezentantje pa so tudi iz Britofa, Šenčurja in drugih
klubov. Inštruktor NZS za Gorenjsko je Stojan Humar, ki se
že dolga leta ukvarja z nogometom mladih. Ker je trenutno
"dom" reprezentance v Šenčurju, je od tam tudi največ tre-
nerjev. V prihodnje pa naj bi Kranj prevzel to nalogo, ker
bodo za te nadarjene fante pač na voljo treningi na umetni
travi. Prejšnji teden so se vrstniki reprezentanc Gorenjske in
Koroške (ekipi do 12 in 13 let) srečali na igrišču Save v Stra-
žišču. Že po tradiciji izredno dobro igrišče je bolj ustrezalo
sosedom iz Avstrije, ki so bili boljši v obeh tekmah - to pa
dokazuje, da v "smučarski" Avstriji nogometu tudi na Koroš-
kem posvečajo mnogo več pozornosti kot pri nas in zaradi
tega seveda čaka vse trenerje v klubih ir MNZ Gorenjske še
veliko dela. Na sliki so reprezentantje ekipe do 13 let!

GORENJSKA NOGOMETNA ŽEHTA

Naj-mamice

Nogomet je za mnoge družine del življenja, ker starši
spremljajo otroke na vseh tekmah. Posebej ognjevite so ma-
mice otrok iz Velesovega! Pa ne zato, ker bi po navijanju
prekašale tiste, ki navijajo za Triglav, Britof, Šenčur in tako
naprej. Gre preprosto za to, da mnoge med njimi brcajo
žogo v sekciji veterank, ki jih ima le NK Velesovo. Ko smo
skušali zvedeti, kako se v garderobi počuti trener, nismo
zvedeli podrobnosti ...

Očetje in sinovi

Spisek tistih očetov, katerih sinovi gredo po nogometni poti,
je dolg, zato gre že zdaj opravičilo tistim, ki jih bomo (neve-
de) izpustili. Nekoč je bil odličen igralec Naklega Drago Le-
gat, zdaj njegov sin brani za Triglav. Tudi v tujini se je podil
za žogo Bojan Tanevski (zdaj nogometni menedžer), njegov
sin tudi že igra nogomet - enako velja kar za dva sinova An-
dreja Jerine, ki je bil strah ir» trepet vratarjev, otroka igrata v
Britofu. Nekoč je imel močan strel Pavel Cotman, njegov sin
pa brani za dečke Visokega, sin Rudija Sedlarja pa seveda
igra za domači Britof, kjer je kadet tudi sin trenerja Braneta
Pavlina. Sin dr. Tomaža Hribernika (nekoč nogometni tre-
ner) igra za Triglav, kjer se podi za žogo tudi sin iz naklan-
ske športne družine Žontarjevih - oče Ciril je bil brezkom-
promisen nogometaš, mamica odlična rokometašica. Žogo
brca tudi sin trenerja Borisa Grosa (kadet Britofa), še vedno
aktivnega nogometaša Boška Sofriča (Aleksander igra za
Triglav) in še bi lahko naštevali. Pri starejših dečkih Triglava
gre po stopinjah očeta Nejc Levstek, prav tako igra nogomet
Žan Habuš, oče pa je trener v Triglavu. M ed tistimi bolj zna-
nimi in starejšimi pa ne gre pozabiti Saša Radosavljeviča
(igra v Rusiji), ki je sin dolgoletnega odličnega vezista Vita
Radosavljeviča, ki je zdaj trener.

O B Č I N A
KRAN J SKA G O R A
O B Č I N S K I S V E T
Žirija za priznanja

Kolodvoreka la, 4280 Kranjska Gora
tel,: 04/58 09 800. Iax.; 04/58 09 824

hltp://www.l<rantska.gora.si/
e-pošta: gr7eltc<̂ r3fi}ska-gora.st

Na podlagi 15. člena Odloka o priznanjih Občine Kranjska Gora
(UVG št. 37/97) objavljamo

R A Z P I S
ZA ZBIRANJE PREDLOGOV ZA PODELITEV
PRIZNANJ OBČINE KRANJSKA GORA 2005

I. Z U T I G R B O B Č I N E K R A N J S K A G O R A se podeljuje:
- posameznikom za življerkjsko delo, dolgoletne uspehe ali

enkratne izjemne uspehe ali enkratne izjemne dosežke traj-
nega pomena,

- skupinam občanov in pravnim osebam za večletne uspehe
in dosežke na gospodarskem, družbenem in dmgem pod-
ročju življenja in dela, s katerim so pomembno vplivali na
razvoj in ugled Občine Kranjska Gora.

Podeli se največ eno priznanje.

II. S R E B R N I G R B OBČ INE K R A N J S K A GORA se podeljuje:
posamezniku, skupini občanov, društvu ali drugi pravni osebi
ob izjemnih enkratnih dosežkih, ob izredno humanem in po-
žrtvovalnem dejanju, ob življenjskem ali delovnem jubileju In
drugih posebnih priložnostih.

Podeli se največ dve priznanji.

tli. BRONASTI G R B OBČ INE KRANJSKA GORA se podeljuje:
posamezniku, skupini občanov, društvom in drugim pravnim
osebam za posebne uspehe in dosežke na področju življenja
in dela, pomembne za občino, in dejanja, ki se odražajo v hu-
manem odnosu do soljudi.

Podeli se največ tri priznanja.

Pobudniki oziroma predlagatelji za podelitev priznanj Občine
Kranjska Gora so lahko občani, politične stranke, krajevne
skupnosti, podjetja, društva in druge pravne osebe.

O B R A Z L O Ž E N E PREDLOGE Z VSEMI POTREBNIMI PODATKI
(Ime In naslov predlagatelja, osnovne podatke predlagane-
ga prejemnika priznanja, vrsta predlaganega priznanja, ute-
meljitev predloga In dokumente, ki potrjujejo navedbe v ob-
razložitvi) posredujte v zaprtih kuvertah na naslov: Žirija za
priznanja Obč ine Kranjska Gora, Kolodvorska 1a, 4 2 7 0
Kranjska Gora s pripisom - PRI JAVA NA RAZPIS , ne odpiraj!
Žirija bo obravnavala vse pravilno vložene predloge, ki Jih
bo prejela do 27. maja 2 0 0 5 do 13.00 ure.

St.; 03204/8-37/1999-UG
Kranjska Gora, dne 28.04.2005

Žirija za priznanja

. >

mailto:vilma.slanovnik@g-glas.si

l O

• • • •
• • • • • • • • • • « • « • • • • • • •
•

• • • • • • • • «1 vilma.stanomik@g-glas.si

KOLESARSTVO

KRAN)

Vozili bodo z vrhunskimi ekipami
Kolesarji kranjske Save so minuli konec tedna tekmovali na
različnih prizoriščih. Gašper Švab je bil z reprezentanco do
23 let na Čiru della Regioni v Italiji in v predzadnji etapi os-
vojil 2. mesto. V Wolfsbergu v Avstriji so najprej tekmovali
mladinci (1 . Nejc Rakuš, 2 . Sebastjan Bauman), z a t e m pa š e

člani. Z 2. mestom se je izkazal Hans Peter Ofowaller in
dosegel svojo najboljšo uvrstitev za novo ekipo. Po kriteriju
Šenčurja, kjer je prvič tekmoval v Sloveniji, je bila to zanj
zaradi zdravstvenih težav šele druga dirka v dresu Save.
Boštjan Rezman je v cilj prikolesaril na 6. mestu. Včeraj
popoldan pa se je za člane (Obwaller, Bonča, Premužič, Ši-
lar, Jerše, Knopf) začela dirka Uniqa Klasik v Avstriji s števil-
nimi kvalitetnimi ekipami. Trener Miran Kavaš računa pred-
vsem na Obvi/allerja in na Bončo, ki sta v dobri formi in bi se
lahko prebila v prvo deseterico. M. B.

ROKOMET

ŠKOFJA LOKA

Termo jutri prvič za polfinale
Ekipa rokometašev Terma, ki se je z odlično igro v rednem
delu državnega prvenstva uvrstila v končnico lige Telekom,
se bo v četrtfinalu pomerila z ekipo Trima Trebnje. Pn/a tek-
ma bo na sporedu že jutri, v sredo, ob 20. uri v dvorani na
Podnu, kjer si domači rokometaši seveda želijo bučne pod-
pore s tribun. Tudi mlade selekcije loškega rokometnega
kluba so se zadnje tedne izkazale. Na fmalnem turnirju
starejših dečkov B v Celju je ekipa Terma osvojila 4. mesto,
starejše dečke A pa ta konec tedna čaka finalni turnir v do-
mači dvorani. Tudi mlajši dečki B bodo zaključni turnir 14.
maja igrali pred domačimi navijači, mlajši dečki A pa se
bodo za naslov prvakov borili v Kopru 22. maja. Prav tako so
se med najboljše v državi uvrstili kadeti Terma, ki jih finalni
turnir čaka 21. in 22. maja v Celju. V.S.

TRIATLON

BOHINJ

Število tekmovalcev za "jeklene" omejili
Zadnja sobota v avgustu je tradicionalno rezervirana za triat-
lon jeklenih v Bohinju. Izjema je bilo lansko leto, ko je tek-
movanje zaradi finančnih razlogov uradno odpadlo. Letos pa
tekma 27. avgusta zagotovo bo. "Dobili smo glavnega spon-
zorja in z njim tekmovanje dobiva nov naziv - Teva Triatlon
jeklenih. Pogodba za sedem let je že podpisana, torej vse do
25 izvedbe. Tekmo kot vedno želimo izpeljati na visoki ravni,
večjih sprememb v primerjavi s preteklimi leti ne bo. Število
tekmovalcev bomo tako morali zaradi varnosti na jezeru in
obremenitve okolja omejiti. Prostora bo za 120 posameznikov
in 30 štafet. Prijave že sprejemamo", je povedal Karel
Medvešček, predsednik Triatlon kluba Bohinj. M.B.

KARATE

KRAN)

Kranjčani uspešni v Čačku
Prejšnji konec tedna je v Čačku potekalo veliko tekmovanje
karateistov vseh starostnih skupin. Udeležilo se ga je več kot
2000 tekmovalcev iz številnih klubov. Slovenijo so zastopali
trije klubi, med drugim tudi SHOTOKAN Kranj. Ekipa je
nastopila s šestimi tekmovalci in tekmovalkami. Skupaj so
osvojili 7 odličij: dve zlati, srebrno in 4 bronasti medalji. Z
zlatima kolajnama so se v ekipnih borbah izkazale Manca
Urh, Vanja Šiljak in Vanessa Zamik, Vanja pa je zlato odličje
osvojila tudi v posamični konkurenci deklic. V.S.

PLAVANJE

KRANJ

Plavalci v Španiji
Plavalec kranjskega Triglava Emil Tahirovič in plavalec Kop-
ra Matjaž Makrič, ki sedaj vadi pod vodstvom trenerja
Ronija Pikca, so v nedeljo, 24. aprila, skupaj odpotovali na
višinske priprave v špansko Siero Nevado. Tam bodo vadili
tri tedne, saj se intenzivno pripravljajo za nastop na
Sredozemskih igrah in zatem še na svetovnem prvenstvu v
kanadskem Montrealu. J.M.

Zasluženo na prestolu
Odbojkarji blejskega A u t o c o m m e r c a so tudi v tretji finalni tekmi ugnali zdaj že bivše prvake iz ekipe
Šoštanja Topolš ice in po petih letih naslov najboljših vrnili na Bled.

VILMA STANOVNIK

Radovljica - Nabito polna
športna dvorana Srednje tu-
ristične in gostinske šole v
Radovljici je v četrtek zvečer
pričakala odbojkarje doma-
čega Autocomnierca in Šoš-
tanja Topolšice, ki so srečali
že na tretji tekmi letošnjega
finala državnega prvenstva.
Blejd, ki so v zmagah že po-
vedJi 2 2:0, so bili prepričani,
da jim letos naslov najboljših
ne more uiti iz rok, Šoštanj-
čani pa so si želeli vsaj ene
zmage. Na začetku tekme je
kazalo, da se bo gostom želja
morda le uresničila, saj so
zaigrali res odlično, smola in
napake na strani domačih pa
so se kar vrstile. Tako so prvi
niz zanesljivo dobili Šoštanj-
čani. To pa ni vzelo moči do-
mačinom, ki so v nadaljeva-
nju zaigrali kot prerojeni, ta-
koj visoko povedli in pred-
nost obdržali do konca. Bolj
izenačena sta bila nato za-
dnja dva niza, v končnici pa
so obakrat imeli več moči do-
mači, ki so zasluženo slavili s
3:1 (-19, 13, 21, 22). Zmago-
valni pokal je ekipi Autocom-
merca predal prvi mož Auto-
commerca nug. Herman Ri-
gelnik, tudi sam navdušen
odbojkar in častni predsed-
nik Odbojkarskega kluba
Autocommerce.

"Res nam je uspela izvrst-
na sezona, za to pa imajo za-

Kapetan Autocommerca Matija Pleško je navdušil tudi v finalu. 1 FOM: C«>I(I KIVM

sluge predvsem igralci, ki so
resno delali, trenirali in drža-
li skupaj, kar je zame še naj-
pomembneje. Vso sezono
smo izgubili le eno tekmo v
Mariboru in to veliko pove.
Mladi so napredovali iz tek-
me v tekmo, presenetil me je
Andrej Flajs, od tekme do
tekme je bil boljši Jernej Po-
točnik, ki je bil izvrsten tudi
danes in dokazal veliko mero
zrelosti ... Vsekakor smo
imeli vso sezono razpoložene
igralce in to je bila formula
našega uspeha," je po tekmi
povedal trener Nurko Čauše-
vič, bivši igralec blejskega

moštva, ki se je pred letošnjo
sezono na Gorenjsko vrnil
kot trener. "Zaradi pomanj-
kanja denarja v klubu se mi
ni uresničila želja, da z Ble-
dom zaigram v evropskem
pokalu, zato si želim, da se
mi ta želja izpolni kot trener-
ju," je bil trener Čauševič tudi
že v mislih pri novi sezoni.

Igralci so še dolgo po tek-
mi skupaj z navijači proslav-
ljali v domači dvorani.
"Kljub temu da je bil uradni
cilj ekipe, da osvojimo ali po-
kalni ali naslov prvakov in
pridemo v Evropo, pa smo si
mi v garderobi zastavili cilj.

da zmagujemo. Želeli smo
biti prvi v pokalu in prven-
stvu in čeprav smo bili že
pokalni prvaki, bi bil vsaj jaz
razočaran, če ne bi osvojili
še naslova državnih prvakov.
" je bil presrečen blejski ka-
petan Matija Pleško. Poleg
njega so za ekipo Autocom-
merca igrali še: Dragan Ra-
dovič. Jure Lakota, Aleš Fab-
jan, Primož Pretnar, Jure
Božič, Tomislav Šmuc, Rok
Dolenc, Tomaž Paravan,
Andrej Flajs in Jernej Potoč-
nik. Glavnemu trenerju
Nurku Čauševiču je poma-
gal Tilen Kozaniemik.

Zablestel je v pravem trenutku
Jernej Potočnik iz Kamne Gorice je sicer m e d mlajšimi v ekipi blejskih odbojkarskih prvakov,
kljub temu pa je dokazal , da postaja odličen igralec.

VILMA STANOVNIK

Radovljica - Letošnji finalni
odbojkarski obračuni so pri-
nesli veliko veselja navija-
čem blejske ekipe Avtocom-
merca, svojega prvega naslo-
va državnega prvaka se je
skupaj s prijatelji veselil tudi
23-letni domačin iz Kamne
Gorice, Jemej Potočnik. Kar
196 centimetrov visok igra-
lec, sicer študent Fakultete
za organizacijo dela v Kra-
nju, ki igra na mestu korek-
torja, je bil zagotovo prva
zvezda zadnje finalne tekme.
Po njej smo ga prosili za kra-
tek pogovor.

Po prihodu reprezentantov
Pleška, Radoviča, Šmuca in
Paravana je ekipa Autocom-
merca veljala za favorita le-
tošnjega prvenstva. Kako si
se v njej znašel ti?

"Res smo se vsi zavedali
vloge favoritov, kar pa še
malo ni pomenilo, da ne bi
vsi prek sezone trdo delali,
se borili in prizadevali po
svojih močeh. Tudi pri
poškodbah smo imeli kar
srečo. Ko je bil poškodovan
eden, je bil drug igralec na
njegovem mestu dobro raz-
položen. Tudi sam sem letos
veliko napredoval."

Ti veliko pomni naslov pr-
vaka in dejstvo, da je bila na
tekmah dvorana vedno tako
polna?

"Seveda mi naslov veliko
pomeni, pol navijačev v dvo-
rani sem poznal, saj sem pač
tukaj domačin in odbojka
ima na Bledu in v okolici dol-
go tradicijo. Gotovo pa se še
bolj potrudim, če ob igrišču
vidim ljudi, ki navijajo zame
in za ekipo."

Odbojko si začel igrati prt
Bledu, lani si do prve lige
pomagal škofjeloški ekipi.
Kako si se znova znašel v
svojem moštvu?

"Odbojko igram od začet-
ka srednje šole, vendar sem
imel na mojem igralnem
mestu pri Bledu veliko kon-
kurenco, saj sem bil menja-
va reprezentantu Rastu
Oderlapu. Zato sem se odlo-
čil za igranje v Škofji Loki.
kjer so imeli cilj, da se uvr-
stijo v prvo ligo. Igral sem
zelo dobro, toda v drugi Ugi
te pač ne opazijo toliko kot v
prvi. Letos sem se vrnil v
blejsko ekipo, kjer sem pod
vodstvom odličnega in avto-
ritativnega trenerja Nurka
Čauševiča naredil še korak
naprej. Je pa res, da je uži-
tek igrati v takšni ekipi in s
takšnimi soigralci, kot jih
imam."

Jernej Potočnik se je v finalu
res izkazal. / foio cofaid k»«w

Cilj blejskega kluba so v na-
slednjih letih še višji, saj se
želi izkazati tudi v Evropi.
Kako vidiš svojo vlogo?

"Res so cilji visoki in vsak
dober slovenski igralec si želi
igrati na Bledu, ker je pač
najbolje organiziran klub."

mailto:vilma.stanomik@g-glas.si

NASVETI info@g-glas.si 11

Z GLASOM DO BOLJŠE ZELENJAVE

Fižol in drobnjakovi štrukeld
MONIKA BERTONCELJ

Končno se je otoplilo, zato
smo še enkrat posejali solato
in rde'čo peso. Del berivke
smo presadili na novo gredo,
kjer bomo počakali, da bo so-
lata naredila glavice.

Minuli teden smo naredili
napako pri pošiljanju slik,
zato je pomotoma pod sliko
z meliso pisalo, da gre za
hermeliko. Bralcem in bral-
kam se opravičujemo in zdaj
objavljamo hermeliko, prej-
šnji teden pa ste lahko videli,
kako velika je melisa. Iz nje
in iz mete smo naredili štru-
kelj. Pod sliko z drobnjakom
je prejšnji teden pisalo, da
smo naredili drobnjakove
štrukelce, zato smo vam
dolžni še recept.

Drobnjakovi štrukeljci
za v juho

Zamesimo vlečeno testo.
Zanj potrebujemo moko,
mlačno vodo, malo soli, ru-
menjak in malo olja. Testo
naj počiva približno pol ure.
Ta čas na vrtu porežemo
drobnjak, ga operemo in

Nizek fižol kali do 1 0 dni, zato bo kmalu tako velik.

nato osušimo na kuhinjski
krpi. Potem ga na drobno se-
sekljamo. Beljak stepemo
skupaj z malo olja in sladke
smetane. Nato razvaljamo te-
sto, ga narahlo pomažemo z
beljakom in stepeno smeta-
no ter potresemo z osuše-
nim drobnjakom. Ce želite
lahko testo potresete še s sve-
žo skuto. Testo nato "na tan-
ko" zvijemo in narežemo
dvocentimetrske kvadratke.
Te štrukeljce zakuhamo v

Hermellka blaži težave z grlom.

slan krop ali pa v zelenjavno
juho. Dober tek. Pa še to.
Štrukelce lahko tudi zamrz-
nete in jih tako enkrat nare-
dite za večkrat.

Hermelika blaži težave
s grlom

Hermelika je zelo lepa rast-
lina. Cveti junija in julija. Ta-
krat ji odtrgamo cvet skupaj s
steblom in ju namočimo v
žganje. Hermelika pomaga
pri razkuževanju grla.

Nizek fižol dozori
v dveh mesecih

Cas je, da pnnč posadimo
nizek fižol, če seveda želimo
zgodnji pridelek. Jedli bomo
njegove stroke. Fižol posadi-
mo pod vrtno kopreno, saj
Tiam sicer lahko pozebe, pa
tudi kalil in rasel bo tako hit-
reje. Posadimo ga na del
vrta, ki smo ga obilneje gno-
jili lani. Med bolj znanimi
sortami nizkega fižola je fi-
žol berggold. Kali od 8 do 10
dni, dozori pa približno v
dveh mesecih. Ima zlato ru-
mene ploščato okrogle stro-

ke in je primeren tudi za za-
mrzovanje. Nizek fižol sadi-
mo v vrste. Med njimi naj bo
40 centimetrov razdalje,
med posameznimi rastlina-
mi pa do 6 do 8 centimetrov.

Fižol najbolje rodi
spomladi in v začetku
poletja

Nizek stročji fižol sadimo
od maja pa tja do julija, pri-
delek pa pobiramo od junija
do oktobra. Če ga želite ime-
ti vedno svežega, je priporoč-
ljivo, da ga sadite vsake tri
tedne. Ko ga bomo sadili
drugič, torej konec meseca
maja, ga nam tudi ne bo več
treba pokriti s kopreno, saj
bo nevarnosti pozebe minila.
Po naših izkušnjah sicer fi-
žol najbolje obrodi spomladi
in v začetku poletja. Tako ga
bomo zdaj, v začetku maja,
ko ga bomo sadili prvič, po-
sadili največ. Tisti del fižola,
ki ga ne bomo mogli pojesti
sproti, pa bomo v začetku po-
letja zamrznili, del pa ga
bomo vložili v kozarce in ga
tako shranili za čez zimo.

KOMENTAR
DAMJANA ŠMID

Otrok in knjiga (3)

V trenutkih slabosti ima-
mo starši mini preda-
vanja za svoje otroke, v

katerih jih soočimo z dejstvi,
kako pomembno je, da človek
zna brati, da veliko bere, da
ne gleda ves čas v televizor, da
se izobražuje, posluša in spet
bere. Kar prebereš, tega ti ni-
hče ne more vzeti. Pa vendar-
le se sprašujem, ali smo odra-
sli svojim otrokom dober
zgfed, kar se tiče izobraževa-
nja. Kako pogosto nas vidijo s
knjigo v roki, ali pogledamo
poučne oddaje skupaj in jih
komentiramo, ali si kupimo
od časa do časa kakšno knjigo,
ki ni kuharska? Če vsega tega
ne počnemo, potem je zaman
prepričevanje otrok, da je bra-
nje pomembno. Otroci nas
zvesto posnemajo, zato so bolj
važna dejanja kot pa besede.
V w»oiici revij in časopisov bi
morali skrbno izbirati tudi le-
te, saj kar nekaj od njih pone-
umlja naše možgančke z raz-
nimi testi in recepti, kako
shujšati čez noč in kaj se nosi
namesto pižame. Kakovost
naj bo merilo, ko izbiramo
knjige in revije in otroci bodo

morda tako znali ločiti pleve
od zrnja. Po večerji jim prebe-
rimo kakšen odlomek iz knji-
ge, ki jo beremo, pesem, ki
nam je všeč ali zgolj zanimivo
novico iz časopisa. Zakaj pa
ne? Raziskave o učencih, ki so
imeli odličen uspeh, so poka-
zale, da so se njihovi starši z
njimi ukvaijali vsaj eno uro
na dan, vsak dan. Med dru-
gim so povedali, da so skupaj
obiskovali knjižnico in da so

jim sturši brali tudi po tem, ko
so že znali sami brati. Pa še
tale zanimivost - v večini teh
družin so imeli gledanje televi-
zije omejeno. Pri učenju bra-
nja ali pn' spodbujanju rado-
vednosti lahko starši naredi-
mo napako, ki podre ves otro-
kov trud. Ce otroka silimo k
branju, če od njega pričakuje-
mo preveč ali če postane bra-
nje mukotrpno delo, namesto
zabava. V takšnih primerih se
otroci uprejo in branje jim po-
stane sredstvo upora. Večina
otrok si želi brati, saj je rado-
vednost njihova poglavitna
lastnost, ki jih poganja v raz-
voju. Zatorej bodimo spodbu-

jei'alci in ne zaviralci.

R A m A p M E V
»0.», »7.2. »a.B. I03.7MHI

UKV. STCREa RDS

Rad io Cerkno , d. o. o .
P lat iševa ulica 39,

5 2 8 2 Cerkno
Te l . : 0 5 / 3 7 3 4 7 7 0
F a x : 0 5 / 3 7 3 4 7 7 1

E - p o š t a ;
i n f o @ r a d i o - o d m e v . n e t

R o c l i o T r i 9 l o y ®

l!ailio THgl« Joem d ao. Tit Tomi Culilji 4.4270 Jtsma
STEREO, ROS na frekvencah: 96,0 G O R E N J S K A
89,8-Jesenice, 101,5-Kranjska Gora, 101,1-Bohinj

Šola za samostojno učenje 8

BOGOMIIA KRVINA

Prostor za učenje

Prostor za učenje mora
biti tak, da spodbuja k
učenju. V njem ne

sme biti nič takega, kar vzne-
mirja, moti ali odvrača po-
zornost. Na delovno mizo ne
spadajo slike, revije, časopisi,
leposlovne knjige, pa tudi
gradiva za učenje drugih
predmetov ne. Na mizi sme
biti le tisto, kar rabiš za uče-
nje sedaj.

Prostor, kjer se otrok uči,
mora biti stalno isti. Če nima
svoje sobe, je skoraj nujno,
da ima lastao mizo, na kate-
ri nihče drug nikoli nič ne
dela. Starši, preglejte vse

prostore v svojem domu. Go-
tovo boste našli kotiček, kjer
bo otrok imel svojo pisalno
mizo z ustrezno lučko, ki bo
delovno ploskev dovolj osvet-
ljevala, kajti svetloba vpliva
na hitrost branja in hkrati na
hitrost učenja. Če ni možno-
sti za lastno pisalno mizo.
naj se otrok uči vedno v is-
tem prostoru ob isti mizi.
Sedi naj ob miz in tako, da je
s hrbtom obrnjen proti vra-
tom, da ga ne zmotijo priho-
di domačih skozi vrata. Če se
bo otrok učil vsak dan v is-
tem prostoru ob isti mizi in
na istem stolu, mu bo to pri-
šlo v navado, ki mii bo omo-
gočala, da se bo lažje in hitre-

je učU, kot bi prostor za uče-
nje vsak dan menjal.

Najbolje se je učiti sede,
kajti zmema napetost mišic
olajša učenje. Stol mora biti
udoben, toda ne premehak.
V mehkem stolu se mižice
preveč sprostijo, kar pa za
pozorno učenje ni dobro.
Učenje leže je zelo nepri-
merno, ker mišične napeto-
sti ni in pride do miselne to-
gosti.

Prostor, v katerem se otrok
uči, naj ne bo ne prevelik, ne
premajhen. Biti mora zra-
čen, primemo topel in dovolj
razsvetljen. Najboljše žarni-
ce v lučeh so prosojne ali
mlečne.

V prostoru za učenje mora
biti tudi zrak primerno vla-
žen. V prostorih s centralno
kurjavo otrok zaradi presu-
hega zraka lahko začne po-
kašljevati, ga peče grlo in lah-
ko ga pečejo oči. Na radiator-
je je treba položiti posode z
vodo, ali mokre brisače. Lah-
ko pa si omislite vlažilec zra-
ka.

Pri učenju lahko motijo
tudi glasovi in sicer močni,
kot sta ropot ali močno šu-
menje ali pa tudi šibki, ki so
enakomerni (npr. kapljanje
vode, brnenje motorja in po-
dobno). Nekateri imajo med
učenjem odprt radio. Neka-
teri celo pravijo, da se ne mo-

rejo u6ti, če jim ne igra ra-
dio. Morda....? Hrupna glas-
ba prav gotovo zelo moti uče-
nje, tudi umirjena ga ne
spodbuja, čeprav je otroku
ob njej prijetno.

V dosedanjih nadaljeva-
njih o Šoli za samostojno
učenje ste spoznali različne
pogoje za uspešno samostoj-
no učenje in nekatere delo-
vne navade.

Sedaj so na vrsti učne na-
vade. Kdor pozna in upošte-
va dobre učne navade, ima
več uspeha v krajšem času.

Prihodnjič: Branje z razu-
mevanjem je najpomemb-
nejša učna navada

mailto:info@g-glas.si
mailto:info@radio-odmev.net

12 S sUijan.saje@g-glas.si

PODVIN

Semafor že deluje
Minuli petek so začeli poskusno delovati semaforji v pod-
vinskem križišču. Prvi dan je Direkcija RS za ceste, ki je
naročila postavitev semaforjev, na ogled problematičnega
križišča povabila tudi izvajalce del in policije. Kot je pojasnil
prometni inšpektor PU Kranj Leopold Pogačar, so policisti
upravljavca in vzdrževalca ceste opozorili, da bodo se-
maforji vplivali na pretočnost glavne ceste Kranj - Radovlji-
ca, zaradi podvinskega klanca pa predstavljajo tufii relativno
nevarnost za promet. Prav zato so predlagali postavitev do-
datne odsevne prometne signalizacije, ki bo opozarjala na
nevarnost nastajanja kolon. "Čas bo šele pokazal, kako bo
semafor v podvinskem križišču v resnici vplival na promet,"
je še pojasnil Pogačar. S.Š.

Semafor v podvinskem križišču poskusno deluje od minulega
petka dalje. / fo« corKd K.vdu

KRANI

Meritve hitrosti
Prometni policisti bodo tudi ta teden z radarjem v belem re-
nault kangooju merili hitrosti po gorenjskih cestah. Kot so
nas obvestili, bo danes, 3. maja, meritev potekala na
območju PP Kranj med 14. in 22. uro, jutri na celotnem
območju, ki ga pokriva prometna policija, v četrtek na
območju PP Jesenice (med 13. in 21. uro) in v petek na
območju PP Škofja Loka (med 8. in 16. uro). S. Š.

KRIMINAL

KRANJ

Iščejo neznanega pretepača
Kranjski policisti poizvedujejo za neznancem, ki je 30.
aprila ob 2. uri v bližini gostinskega lokala Butterfly v Kranju
napadel 22-ietnega Kranjčana. Kot poroča policija, je mladi
Kranjčan ob tej uri zapustil omenjeni lokal, kmalu zatem pa
ga je nekdo napadel. Med pretepom se je 22-letnik tudi
hudo poškodoval.

ŠKOFJA LOKA

Popihal jo je s kolesom
Neznani storilec je pred dnevi vlomil v klet stanovanjskega
bloka na Partizanski cesti v Škofji Loki. Od tam se je odpeljal
z moškim gorskim kolesom scott yecora XL, serijske številke
GC 482931, sivo črne barve in z opremo shimano deore/
alivlo. Lastnika je oškodoval za približno sto tisoč tolarjev.

KRANJ

Avtomobili ju ne zanimajo
Pred dnevi je neznani storilec pristopil do osebnega vozila
volvo C 70, ki je stal na parkirišču podjetja Interciass v
Kranju. Za čuda sta ga bolj od avtomobila zanimali le njegovi
registrski tablici LJ X3-02F.
Podobna nagnjenja je imel tudi neznani nepridiprav, ki je s
volksv/agen passata, ki je stal na parkirnem prostoru spod-
nje postaje žičnice Krvavec, snel in odnesel registrske
tablice GO Ao-812.

HRASTJE

Pobral črpalke

Iz skladišča podjetja Agromehanika v H rastju je že pred
časom Izginilo 12 regulatorjev in 24 črpalk za škropilnice z
znamko istega podjetja. S tem je neznani storilec, ki ga
policisti še iščejo, povzročil za 1,2 milijona tolarjev škode.
S. Š.

Črni praznični dnevi
ž e uvod v prvomajsko praznovanje se je na gorenjskih cestah začel tragično. V bližini Lesc
se je v petek smrtno ponesrečil 24-letnik z Bleda, dan kasneje pa bila prometna nesreča usodna
za kolesarko iz Kranja.

S I M O N Š U B I C

Lesce, Zminec - Na gorenj-
skih cestah sta v prazničnih
dneh dve osebi izgubili živ-
ljenje. Usodno je počilo že v
petek ob 2.25 na glavni cesti
Radovljica - Vrba. Izven na-
selja Lesce je 24-letni voz-
nik iz okolice Bleda prehi-
tro pripeljal v levi nepre-
gledni ovinek. Zaradi ne-
prilagojene hitrosti je z
desnim delom vozila zapel-
jal desno na neutrjeno ban-
kino.
Po slabih 180 metrih vožnje
po bankini je sunkovito
zavil velo, nakar je voznik
izgubil oblast nad vozilom.
To je začelo bočno drseti
preko nasprotnega vozišča
in nato nazaj na smerno
vozišče. Na koncu je avto-
mobil 5 prednjim delom
treščil v odbojno ograjo,
tam ga je obrnilo za 90 sto-
pinj, tako da je z zadnjim
levim delom znova zadel v
odbojno ograjo in po nekaj
metrih drsenja obstal na
vozišču.

Pri trčenju so tri osebe
padle iz vozila na bližnji
travnik. Voznik se je pri
tem tako hudo poškodoval,
da je umrl na kraju nesreče,
njegova sopotnika, prav
tako iz okolice Bleda, pa sta
se lažje poškodovala.

V soboto ob 21. uri pa se
je na cesti Gorenja vas -
Skofja Loka zunaj kraja

Zminec zgodila prometna
nesreča, v kateri je življenje
izgubila 48-letna Kranjčan-
ka. S kolesom je vozila iz
smeri Gorenja vas proti
Škofji Loki. Kb je pripeljala
v neposredno bližino odce-
pa za naselje Sopotnica, s
kolesom ni vozila po desni
strani desnega smernega
vozišča, temveč po sredini.
V tem trenutku, je za njo
pripeljal 38-letni voznik
osebnega avtomobila iz
Kamnika, ki se je začel z vo-
zilom umikati nekoliko na
levo, proti nasprotnem voz-
nem pasu. Kljub temu je tr-
čil v kolesarko, ki je padla
na prednje vetrobransko
steklo vozila in po dobrih
30 metrih obležala na cesti.
Zaradi hudih poškodb je na
kraju nesreče umrla.

Na regionalni cesti na
Godešiču pa je v soboto ob
22.05 27-letni voznik oseb-
nega vozila zbil 77-letno pe-
ško. Ko je pripeljal iz smeri
Škofje Loke na Godešič, se
zaradi prehitre vožnje ni
uspel ustaviti pred zazna-
movanim -prehodom za
pešce, po katerem sta ravno
v tistem trenutku zakoraka-
la zakonca. Kljub zaviranju
je voznik z levim zunanjim
ogledalom zadel peško, da
je padla po vozišču in se
hudo poškodovala. Po nu-
denju prve pomoči so jo od-
peljali v ljubljanski Klinični
center.

V silovitem trčenju v odbojno ograjo na glavni cesti
Radovljica • Vrba je življenje izgubil 27-letnik iz okolice
Bleda, / roto- Corud KavCiC

-.i-P^čliv !

48-letna kolesarka iz Kranja v soboto zvečer ni preživela trka
z osebnim vozilom. 1 fmo conud Ka»6£

Vlomilce zasačili pri delu
vlomilci s o se na prvomajsko praznovanje požvižgali in so vlamljali, kamor
se je dalo. No, pri tem so bili na srečo lastnikov dokaj nespretni, saj so jih
možje v m o d r e m zasačili kar pri s a m e m delu.

S I M O N Š U B I C

Kranj - Skupina 21-letnih
Kranjčanov in 19-letne
Kranjčanke se je v noči na
30. april z vozilom pripeljala
do skakalnice na Gorenjesav-
ski cesti v Kranju. Tam so
parkirali. Eden je počakal pri
avtomobilu, ostala dva pa sta
se peš odpravila do bližnje
picerije Ledina. Vloma sta se
nameravala lotiti povsem
"profesionalno". Preko obu-
val sta nalepOa papir, na roke
pa namestila PVG rokavice.
V bližini picerije sta našla še
grablje, s katerimi sta razbila
steklo na kletnem oknu in
nato vstopila v lokal. Tu so
njuno kriminalno početje
prekinili policisti in ju vkle-

nili, podobna usoda pa je ne
kaj kasneje doletela še njune
ga kolega, ki je čakal pri avto-
mobilu. Zoper vse tri sledi
kazenska ovadba na pristoj
no Okrožno državno tožil
stvo v Kranju.

Podobno so jo isto noč od
nesli tudi 19-letni Kranjčani,
ki so vlomili v trgovino Spar
v Kranju. Najprej so poleg
steklenih vhodnih vrat prevr-
nili betonski smetnjak, da se
je razletel na majhne koščke
in tako trgovino Spar oško-
dovali za 50 tisočakov. Nato
so postali še drznejši in nasil-
no odprli vhodna vrata ter
vstopili v trgovino. Iz nje so
odnesli štiri zaboje piva Uni-
on in osem zabojev kartona-
stih sokov. Med nošenjem

pijače iz trgovine so jih naj-
prej zalotile prodajalke, za-
tem pa še policisti, ki so vlo-
milsko trojico tudi prijeli.
Zoj)er vse tri osumljence sle-
di kazenska ovadba na pri-
stojno Okrožno državno to-
žilstvo v Kranju.

Policija pa še vedno poiz-
veduje za neznanim storil-
cem, ki je prav tako v noči na
30. april pristopil do gostin-
skega lokala Lučka in s fizič-
no silo odstranil lesene late,
ki so navidezno prekrivale
razbito okno. Skozi odprtino
okna je vstopil v notranjost
lokala in iz blagajne poljral
pet tisoč tolarjev, odnesel pa
je tudi nekaj pijače in hrane.
Lastnika je s tem oškodoval
za okoli 30 tisoč tolarjev.

KRATKA NOVICA
KRANJ

V Avstriji obvezen
varnostni brezrokavnik
Od 1. maja naprej morajo v
Avstriji vsi vozniki v vozilu
imeti varnostni brezrokav-
nik z odsevnimi črtami, ki je
del obvezne avtomobilske
opreme. Uporaba brezro-
kavnika je pri severnih sose-
dih obvezna vselej, kadar se
voznik zadržuje na cesti. Na
avtocesti in hitri cesti je
uporaba varnostnega brez-
rokavnika obvezna vsakič,
ko voznik zapusti vozilo, na
ostalih cestah zunaj naselja
pa ob okvari vozila pri
zmanjšani vidljivosti. Za
prve tri mesece po uveljavit-
vi nove ureditve velja pre-
hodno obdobje, zato naj bi
avstrijska policija kršitelje le
opozarjala, ne pa tudi kaz-
novala za prekršek. Po i.
avgustu pa bodo vozniki, ki
v avtomobilu ne bodo imeli
varnostnega brezrokavnika,
plačali mandatno kazen od
14 do 36 evrov. S. Š.

mailto:sUijan.saje@g-glas.si

EKONOMIJA stefan.zargi@g-gkis.si 21

Ostaja le še neizprosen boj
" N e čakajo nas boljši časi, ampak relativno stabilna prihodnost. To je velika prednost, a ne pomeni
velikega razvoja," pravi Anton Papež.

BOŠTJAN BOGATAJ

Škofja Loka - T C G U n i t e c h

Lth-ol je gospodarska družba
s sedežem v Skof)i Loki in
proizvodnjo v Škof]i Loki in
Ljubljani ter na Hrvaškem in
v Makedoniji. V Sloveniji za-
posluje več kot 1000 delav-
cev, ki so lani ustvarili 21.663
milijonov tolarjev čistih pri-
hodkov od prodaje oziroma
dobrih 17 odstotkov več kot
leto prej. Dobiček iz poslova-
nja je znašal 1.692 milijona,
čisti dobiček pa 1.069 milijo-
nov tolarjev in je še enkrat
višji kot leto prej. O tem in še
vrsti drugih vprašanj smo se
pogovarjali z direktorjem
Unitecha Antonom Pape-
žem.

V kakžni kondiciji je danes
Unitech?

"Z 20-odstotno povprečno
letno rastjo v zadnjih sedmih
letih podjetje kaže, da smo
popolnoma konkurenčni Ev-
ropi. Tako kot druga avtomo-
bilska industrija smo obrnje-
ni proti jugu in vzhodu, na
območja, kjer je delovna sila
cenejša."

Je poslovanje v skladu z na-
črti lastnikov?

"Absolutno, loo-odstotno.
Težko je reči, kdaj narediš
nekaj pod ali nad načrtom,
vseskozi pa velja le eno - za
nas ni počitka."

Ali ste zadovoljni s produk-
tivnostjo podjetja v Sloveniji?

"Seveda sem zadovoljen,
saj bi bilo zelo narobe, če bi
bil kot direktor sam s seboj
nezadovoljen."

Vse ni odvisno samo od
Vas.

"Res je, gre za širšo vod-
stveno ekipo. Obvladujemo
produktivnost. V prejšnjih
letih smo iz manjših serij
prešli v megaserijsko, iz pol-
robotizirane v robotizirano
proizvodnjo. Sedaj lahko re-
čem, da smo veliki, nikakor
pa, da smo naredili vse. Veli-
ko izzivov je še pred nami."

Zahodnoevropske države v
zadnjih letih doživljajo go-
spodarsko krizo. Med njimi
so tudi avtomobilski proiz-
vajalci. Kako se to odrazi pri
vas?

"Zelo. Predvsem se to
odraža pri pritiskih na cene.
Kriza oziroma zmanjševanje
trga pomeni, da se pojavljajo
proizvodni presežki. Ti pre-
sežki pa kreirajo nizko ceno.
Danes imajo kupci veliko
možnosti pritiska na ceno.
2elim poudariti, da nimamo
veliko konkurence, a se pet-
odstotni presežek kapacitet
na trgu zelo pozna. Naše

Anton Papež: "Politika nam gre zelo na roko. S komerkoli *
se pogovarjam podpira projekt in razume, da je potrebno
neka) narediti. Nobenih težav ni z moralno podporo. Ko pa
gremo na področje akcije, vse zastane." / fom cotazd lovi-t

podjetje ima odgovore na
takšne probleme predvsem
pri cenovno produktivnem
razmerju, nekaj novih prilož-
nosti pa dobimo pri propadu
konkurentov. Lanski petod-
stomi padec volumna avto-
mobilske industrije se nada-
ljuje tudi letos, morda bo še
večji."

Ali že lahko pričakujemo
obrat v avtomobilski indu-
striji? Se bo cikel obrnil?

"Ne, mislim, da ne. Vsaj
kmalu ne. Ti dkli se obrnejo
na štiri leta, navzdol pa je šlo
pred dvema. Potem pa se bo
ponovno obrnilo. Napovedo-
vanje je sicer zelo nehvalež-
no, saj so svetovne ekonomi-
je nenehno v nekih spre-
membah. Nič ni zanesljivo.
Poglejmo področje nafte.
Sodček je danes vreden 50
ameriških dolarjev, pred le-
tom je bil 30, nekateri napo-
vedujejo, da bo vreden 100.
Če bo šlo vse skupaj preda-
leč, bodo pristojni že poteg-
nili prave ekonomske vzvo-
de, mi pa lahko dogajanje le
spremljamo."

Če gre vam zdaj dobro, lah-
ko v času konjunkture avto-
mobilske industrije priča-
kujete še več?

"To bi bila logika, to bi bili
normalni pogoji. A morate
vedeti, da je na 360 milijo-
nov prebivalcev t.i. stare Ev-
rope lani prišlo v EU nadalj-
njih 300 milijonov ljudi, ki
ponuja svojo delovno silo.
Kmalu bodo tu še Romuni in
Bolgari, skupaj pa je to več
ljudi, kot prej v evropski pet-
najsterici. Kupni potencid se
je celo zmanjšal, pritisk delov-
ne sile pa je postal veliko več-
ji, zato je težko napovedovati.

kaj se bo zgodilo čez čas.
Globalno gledano sta tu še
Kitajska in Indija, ki sta med
najbolj rastočimi gospodar-
stvi. Kompleksnost tega pro-
blema je ogromna, zato o
tem ne govorim rad. Ne mo-
rem napovedovati, da bo
boljše. Ne bo boljše, saj gre
svet v globalni razvoj, kjer
bomo razviti izgubljali, tisti
na dnu pa se bodo razvijali
zelo hitro. Smatram, da je
Slovenija daleč v zgomji po-
lovici svetovnega gospodar-
stva zato velikega razvoja ne
napovedujem."

Kako se pozna vstop Slove-
nije v EU v Unitechu?

"Malce lažje delamo, a
kakšnih posebnih olajšav ni.
V prvi fazi so Španija, Portu-
galska in Irska veliko prido-
bili, v drugi pa Madžarska,
Češka, Slovaška. A to ni več
zgodba, sedaj za vse velja le
še neizprosen boj. Gre za
tekmovanje manj razvitih z
bolj razvitimi pod okriljem
svetovne trgovine. Nas ne ča-
kajo boljši časi, ampak rela-
tivno stabilna prihodnost. To
je velika prednost, a ne po-
meni velika razvoja."

V Vincarjih vam postaja
pretesno.

"Že dolgo nam je pretes-
no. Prva resna prostorska
kriza pa je nastala leta 2000,
ko smo imeli velika naročila
širiti pa se nismo morali. Ta-
krat smo ob spodletelem po-
skusu ureditve prostora v bli-
žini šli v Ljubljano, kjer je
pogon že večji kot v Škofji
Loki. Pred dvema letoma
smo se začeli ponovno inten-
zivno pogovarjati o selitvi.
Vincarje res ni idealna loka-
cija, a tudi ni slaba. Podjetje

tudi na tem mestu deluje
zelo uspešno."

O selitvi se pogovarjate že
vrsto let, kdaj pa naj bi za-
čeli graditi?

"Razvoj gre naprej. Če že-
limo posodobiti tehnološko
postopke, inteme tokove in
modemizirati proizvodnjo
potrebujemo nove postavitve
strojev ter urediti interne in
eksterne logistične procese.
Na obstoječi lokaciji je to
zelo težko urediti, zato je
normalno da tu ne bomo in-
vestirali. Postaviti želimo
nov Unitech, še vedno mis-
lim, da bo to na Trati. Ob do-
brem sodelovanju z lokalno
skupnostjo, z davčno politi-
ko v smislu spodbud in po-
gojev za delo se bo zgodba
hitro razvila. Če se to ne bo
zgodilo in bo šlo še tako po-
časi naprej, pa ne vem, kako
bo."

Koliko časa boste še vztraja-
li pri selitvi na Trato? Kdaj
boste rekli, da imate dovolj?
Kdaj se morate preseliti?

"Tega časa ni. Nismo
omejeni. Naš koncept je
kompleksen. Nekega dne se
bomo morali odločiti. Rok za
to je bil letos. Nekaj težav
nam je povzročalo pomanj-
kanje skladiščnih prostorov,
a smo to rešili s šotori v Ljub-
ljani. Kot sem že rekel, je tre-
ba gledati na gradnjo kom-
pleksno. Lahko se zgodi, da
ravno v času, ko se bomo mi
pogovarjali spremenijo toko-
vi in bo naša korporadja vi-
dela, da so boljši donosi v
Makedoniji. Potem projekta
pri nas sploh ne bo. Če se
hitro nekaj ne bo zgodilo, je
to najverjemejša zgodba."

Kaj to pomeni za Škofjo
Loko?

"Nadaljnje izgube delov-
nih mest, ki jih mesto izgub-
lja že sedaj. Samo letos 50 do
70 ljudi, kolikor smo jih za-
poslili v Ljubljani. Dolgoroč-
no je težko napovedati, saj se
lahko zgodi, da gradnja ne
bo več aktualna."

Za kako veliko investicijo
gre?

"Gledano skozi oči grad-
benega in nepremičninske-
ga dela gre za 10 milijonov
evrov veliko investicijo. Po-
tem bo pa zelo odvisno, ali
bomo stroje z Vincarjev seli-
li na Trato ali jih bomo selili
v Makedonijo ali na Hrvaško
in za Trato kupili nove. Vse
je zelo dinamično. Svet se ne
vrti več po 5 do 10 letnih pro-
gramih. Mi smo v petih letih
popolnoma spremenili pro-
izvodni program! Vse skupaj
bo vredno od 30 do 40 mili-
jonov evrov.

Trg dela ni ogrožen
Ministrstvo za delo ocenjuje , da slovenski trg
dela ni ogrožen zaradi pritoka tuje delovne sile.

BOŠTJAN BOGATAJ

Kranj • Pritok delovne sile na
slovenski h:g dela ne ogroža
domačih delavcev, hkrati pa
je tudi trenutoa migracijska
politika ustrezna, saj omogo-
ča delodajalcem nadomesti-
tev delovne sile, ki je ni moč
dobiti na domačem trgu dela,
pri čemer pa daje prednost
domačim brezposelnim.

Z vstopom Slovenije v Ev-
ropsko unijo pred letom dni
so v veljavo stopili trije reži-
mi zaposlovanja tujcev: za-
poslovanje državljanov držav
danic EU 15, zaposlovanje v
novih državah članicah in za-
poslovanje državljanov tret-
jih držav. Pogodba o pristo-
pu na področju prostega pre-
toka oseb določa 7-lemo flek-
sibilno prehodno obdobje
med osmimi novimi članica-
mi (izjema Ciper in Malta) in
15 državami članicami (EU
15) ter državami EGP Islan-
dija, Liechtenstein in Norve-
ška. Slovenija je uveljavila
načelo vzajemnosti, kar po-

meni, da se lahko v Sloveniji
brez delovnega dovoljenja
zaposlijo državljani Švedske,
Irske in Velike Britanije,
prost pretok delovne sile pa
velja za vse nove članice.

Po 1. maju 2004 so na za-
vodu za zaposlovanje zabele-
žili 3.941 prijav zaposlitev de-
lavcev iz EU, od tega jih je
1.154 sklenilo delovno raz-
merje predvsem v gradbeni-
štvu, 227 je bilo prijav dela
na podlagi pogodbe dvilnega
prava, 2.560 delavcev pa je
Isilo prijav napotenih delav-
cev. Največji delež slednjih je
iz Slovaške in Poljske, nekaj
pa tudi iz Italije in Avsti-ije.
Konec marca letos je bilo ve-
ljavnih dobrih 38 tisoč delo-
vnih dovoljenj za državljane
tretjih držav, od tega le
2.000 za državljane, ki ne
prihajajo z območja nekda-
nje SFRJ. Pred vstopom Slo-
venije v EU je bilo vseh delo-
vnih dovoljenj skoraj 40 ti-
soč, od tega za državljane EU
15 779, za državljane novih
članic EU pa 557.

LJUBLJANA

Izvoz v unijo se povečuje
Ekonomski inštitut Pravne fakultete v aprilski izdaji publika-
cije Gospodarska gibanja ugotavlja, da vstop v Evropsko
unijo odraža pričakovano povečanje trgovine znotraj carin-
ske unije na račun zmanjševanja deleža izvoza v preostale
države. V prvih dveh mesecih je Slovenija v EU izvozila za
1,47 milijarde evrov blaga (15,5 odstotka več kot pred enim
letom), uvozila pa je za 1,726 milijarde blaga (za 8,5 odstot-
ka več). Kljub primanjkljaju v višini 250 milijonov evrov pa je
rezultat boljši kot lani. B. B.

LJUBLJANA

Vlada zavrnila Vego
Prejšnji teden je vlada kot neutemeljeno v celoti zavrnila od-
škodninsko zahtevo Western Wireless International (WWI),
ki v Sloveniji trži Vego, in tudi njeno zahtevo po vzpostavit-
vi normalnega stanja konkurence na trgu mobilnih komuni-
kacij. Mnenje bo vlada posredovala državnemu pravobranil-
stvu, ki bo pripravilo uradni odgovor. Naj spomnimo, da je
gospodarska družba WWI 25. oktobra lani na vlado naslovi-
la odškodninski zahtevek v višini 174 milijonov evrov ter
vzpostavitev stanja konkurence. V nasprotnem primeru pa
naj bi se umaknili s trga in sprožili sodni spor z zahtevkom
v višini 337 milijonov evrov. B. B.

LJUBMANA

Kako poslovati s Srbijo
Gospodarska zbornica Slovenije in Privredna komora Srbija
9. maja pripravljata posvet z naslovom "Kako poslovati s Sr-
bijo - sporazumi o prosti trgovini z deželami jugovzhodne
Evrope in Rusko Federacijo". Posvet s e b o začel o b 9 . 3 0 v

Gospodarski zbornici Slovenije v Ljubljani. B. B.

Laze I8a ,
'doo 4 0 0 0 Kranj

DOSTAVA
KURILNEGA OLJA
0 8 0 2 1 5 0

mailto:stefan.zargi@g-gkis.si

2 2 KMETIJSTVO cveto, zaplotnilc@g-glas.si

KRATKE NOVICE

LJUBLJANA

Evropski veterinarji brez večjih pripomb
Evropski veterinarski Inšpektorji so od 18. aprila preverjali
izvajanje direktive, ki ureja ravnanje in odstranjevanje žival-
skih stranskih proizvodov in niso našli večjih pomanjkljivo-
sti. Kljub temu so priporočili izboljšanje označevanja v pro-
metu živalskih stranskih proizvodov in poostritev nadzora
nad dokumentacijo v prometu ter izdali še nekaj drugih pri-
poročil. Naslednja evropska inšpekcija, ki bo v Slovenijo pri-
šla julija bo posvečena kontroli BSE , novembra pa bo še ob-
širni pregled obratov za proizvodnjo in predelavo živil žival-
skega izvora. Avgusta bo našo državo obiskala še ameriška
Inšpekcija, ki bo podala oceno ustreznosti naših proizvajal-
cev, ki želijo izvažati na ameriški trg, B. B.

LJUBLJANA

Spomladansko cepljenje lisic proti steklini
Veterinarska uprava naj bi danes začela z akcijo cepljenja li-
sic proti steklini. Vabe bodo s pomočjo športnih letal z viši-
ne 300 metrov odmetavali piloti društev iz Portoroža, Mur-
ske Sobote in Brnika. Akcija bo trajala do konca meseca na
celotnem območju države.
Veterinarska uprava opozarja, da je v tem času prepoveda-
no prosto gibanje psov. Vaba za pse sicer ni škodljiva, a je
potrebno vsak stik z vsebino vabe obravnavati kot ugriz stek-
le živali. O b stiku vsebine s sluznico ali svežo rano je potreb-
no to mesto dobro izprati in umiti z milom ter takoj obiska-
ti antirabično ambulanto. Ob izkorenitvi t. i. urbane stekline
z rednim cepljenjem psov je edina nevarnost za prenos
steklene prek lisic na domače živali in prek njih na ljudi.
Tudi zato pozornost na vabe ne bo odveč. B. B.

KRAN)

Spremembe zakona o dohodnini
Kmetijsko gozdarska zbornica Slovenija (KGZS) je pripravi-
la predlog sprememb Zakona o dohodnini, ki bodo prinesle
pravičnejšo obdavčitev osnovne kmetijske in gozdarske de-
javnosti. V KGZS so namreč prepričani, da davčna obreme-
nitev kmetijstva presega dejanski dohodek kar povzroča lo-
čena obdavčitev neposrednih in dela izravnalnih plačil, zato
predlagajo, da se ta plačila vključi v izračun katastrskega do-
hodka. V zbornici tudi nasprotujejo obdavčitvi investicijskih
podpor iz programov Sapard in Epd, ki bodo izplačane le-
tos, saj postavlja pod vprašaj ekonomsko upravičenost inve-
sticij začetih v preteklih letih. Kot neustrezno ocenjujejo tudi
obdavčitev kmetijskih dejavnosti, ki niso vezana na kmetij-
ska zemljišča. Zavzemajo se za ugotavljanje dohodka teh
dejavnosti preko normiranih odhodkov v višini 70 odstot-
kov. Po njihovih izračunih bi bili tako tudi finančni učinki za
državo ugodnejši. B. B.

LguBgANA

Premijske pravice za krave dojilje
Skladno z Uredbo o neposrednih plačilih za goveje in telečje
meso je Agencija RS za kmetijske trge in razvoj podeželja
pred dnevi začela izdajati odločbe o dodeljenih premijskih
pravicah za krave dojilje. Po poročanju agencije bo izdanih
več kot 26.000 odločb, število pravic pa je izračunano na
podlagi števila odobrenih premij za krave dojilje za lansko
leto. Nacionalna zgornja meja do premij za krave dojilje je za
Republiko Slovenijo določena v višini 86.384 živali. B. B.

B M W 1 2 0 i Aktiv - posebna ponudba

Oprema: stranske varnostne zavese, stranske varnostne vreče spredaj, čelna var-
nostna blazina za voznika in souoznika;
CBC kontrola zaviranja v zavojth, ABS, DSC-dinamiini nadzor stabilnosti, runflat
pnevmatike z indikatorjem mnflat, alu platsea, kovinska banra;
avton^ska klimatska naprava, potovalni računalnik, iportni volan, radio bmw busi-
ness cd, in veliko več...

Ponudba velja samo v spodaj navedenih salonih;
AvtaAktnd.o.o.,CestavMe;lnkige8a.1(X»ljubVana.t«U;8031S0.PSCTTZhi.gub4dns^
cesta 24, Tm% tel 01 560 S8 OO. Avto Aktiv d.o.o.. PE Maitt>or Zagrebfka ce«a 38, Maritior.
tel.- 02 46 01 000, Avto Motiv d.o.o. PE Koper, Smasl« costa 2. Koper, tel! 05 625 03 33.

Podeželski izobraževalno
potrošniški center
Srednjo biotehniško šolo v Kranju obiskuje 608 dijakov. V novo šo lo v Strahinju se b o d o preselili
februarja prihodnje leto. Šola bo predstavljala center za razvoj podežel ja in kmetijske dejavnosti
na Gorenjskem.

A N A HARTMAN

Strahinj - Novo biotehniško
šolo gradijo v neposredni bli-
žini 25-hektarskega šolskega
posestva v Strahinju. "Na ta
n a d n bosta za razliko od prej
teoretični in praktični pouk
potekala na istem mestu," je
pojasnil ravnatelj biotehni-
ške šole Ma r j an Pogačnik.
Šolo, ki bo stala na pet tisoč
kvadratnih metrih, so predvi-
deli za 600 dijakov.

Poleg šole gradijo tudi
športno dvorano, ki bo stala
na 1.500 kvadratnih metrih.
Ministrstvo za šolstvo bo za
športno dvorano in šolo
(skupaj z opremo) odštela
1.8 milijarde tolarjev, h
gradnji športne dvorane pa
bo občina Naklo prispevala
16 odstotkov. Za druge go-
spodarske objekte na pose-
stvu (hlev, senik, kozolec ...)
bo potrebnih še 250 milijo-
nov tolarjev. Okoli 30 mili-
jonov bo k tej investiciji pri-
spevala šola, drugo pa mi-
nistrstvo za kmetijstvo. Le-
tos šolo obiskuje 5o8 dija-
kov, 154 odraslih in več kot
900 tečajnikov. "Vpis je
konstanten, stniktura dija-
kov pa se spreminja. Več di-

Cradnja srednješolskega centra bo zaključena do konca novembra./Foto coia2dx>vK

jakov je namreč s podeže-
lja," pravi Pogačnik in zatr-
juje, da je interes za izobra-
ževanje velik. "Vložili smo
elaborat za višješolsko izob-
raževanje za živilstvo in
kmetijstvo, ker moramo
mladim s podeželja omogo-
čiti študij na univerzi. Vloži-
li smo tudi elaborat za teh-
nično gimnazijo s poudar-
kom na varstvu narave. Po-
leg tega bomo v dveh letih v
konzorciju biotehniških šol
kompletno prenovili progra-

me na področju kmetijstva
in živilstva," razloži.

Ravnatelj Pogačnik predvi-
deva, da bo nova šola skupaj
s posestvom postala pomem-
ben izobraževalno potrošni-
ški center na f>odeželju. "Na
posestvu že sedaj sprejema-
mo razne delegacije, kmete
in tujce, ki jih zanima naša
dejavnost. Zgradili bomo
tudi kozolec, v katerem bodo
dijaki prodajali unikatne iz-
delke. Ponudili bodo tudi
druge domače izdelke, kar

predstavlja dodaten priliv de-
narja na podeželje," načrtuje
Pogačnik, ki predvideva, da
bo zanimanje za tovrstne iz-
delke veliko. Dodal je še, da
ne bo poudarek samo na iz-
obraževanju mladih, ampak
na celotni paleti dejavnosti
na podeželju. "Seveda pa
bomo morali veliko več po-
zornosti namenjati delu z
mladimi in njihovi zavesti,
da bodo ostali na podeželju.
Avstrijci so to že spoznali,"
meni Pogačnik.

Časa za vnos vse manj
Kmetje imajo d o 15. maja čas za vlogo zbirnih vlog za pridobitev neposrednih plačil.

B0Š17AN BOGATAJ

Kranj • V času priprav na
zbiranje vlog so kmetijski
svetovalci največ časa posve-
tili novostim, med njimi
predvsem elektronskemu
vnosu zbirnih vlog (papirne
vloge Še vedno ostajajo).
"Elektronski vnos zbirnih
vlog se izvaja povsem nor-
malno in ne povzroča večjih
težav," odgovarja na vpraša-
nja o zaostankih Stane Rup-
nik, vodja oddelka za kmetij-
sko svetovanje pri Kmetijsko

gozdarskem zavodu Kranj in
nadaljuje: "Edina pripomba
se nanaša na aplikacijo, ki še
vedno deluje prepočasi. Na
začetku je šlo še počasneje.
Sicer pa je delo z novo apli-
kacijo lažje kot pa v klasični
obliki." Kmetijski svetovalci
v teh dneh delajo s polno
paro, vse dni od jutra do ve-
čera. Ugotovili so, da je veli-
ka razlika, če vnašajo poda-
tke popoldne ali zvečer, saj je
takrat obremenjenost raču-
nalniške mreže manjša in
gre postopek veliko hitreje.

Poleg računalniškega vno-
sa je novost tudi uvedba gra-
fične enote rabe kmetijskih
zemljišč. "Tudi od tu izvirajo
večje težave, saj tako sveto-
valcem kot kmetom vzame
veliko časa. Potrebno je dolo-
čevati rabe zemljišč, usklaje-
vati stanje v naravi in podob-
no," razloži Rupnik in doda-
ja še tretjo novost - izpolnje-
vanje zahtevkov za izvajanje
evropskih standardov. Re-
zultat dela svetovalcev na te-
renu je vnesenih 52 odstot-
kov vlog (1400), ki so jih ob-

iZDePLSi
Vseslovenski portal
malih oglasov

Ena spletna stran, ki združuje 7
časopisov z vseh koncev Slovenije!
ObiSčite www.iztwri.sl, oddajte svoj
mali oglas, oglejte si popolnejše oglase,
sprehodite se po mmenih straneh in
naj vas navdušijo kadrovski oglasi!

Brsl(an|e po malih oglasih še nlitoli
ni bilo tako udobno.

D E L O M M \

r ^ m m VESTNIK

Gorenjski Glas
primorske .ŠMVIJ«
novice —^

delali lani. Kljub t emu v za-
vodu ocenjujejo, da bodo do
15. maja težko vnesli toliko
vlog kot lani. Razlog tiči tudi
v tem, da se zaradi novosti
več kmetov posvetuje s kme-
tijskimi svetovalci. T u d i ob
zamudi roka bodo kmet je
dobili subvencije, a za vsak
delovni dan odstotek sub-
vencije manj . Ž e pred ča-
som je zavod posredoval po-
budo kmeti jskemu ministr-
stvu za podaljšanje roka,
odgovora pa do minulega
petka še niso dobili.

KilAN)

Lov je odprt
V petek, 6. maja, bodo v Gor
nji Radgoni odprli 3. medna
rodni sejem lovstva, ribištva,
turizma in aktivnosti v naravi
z naslovom Zagledani v nara
vo. Na sejmu bodo predsta
vili ponudbo opreme In obla
čil za lov in ribolov. B. B.

mailto:zaplotnilc@g-glas.si
http://www.iztwri.sl

FINANCE info@g'^as.si 2 3

K R A N J

Inflacija ostaja na isti ravni

Cene življenjskih potrebSčin se aprila v primerjavi z mar-
cem v povprečju niso spremenile. Razlog je (po podatkih
Statističnega urada RS) v močnem znižanju cen v skupini
hrana in brezalkoholne pijače. Rast cen v prvih štirih mese-
cih tako ostaja i,i-odstotna, inflacija v medletni primerjavi
pa je 2j-odstotna. Letna rast cen je aprila tako spet padla
pod 3 odstotke, povprečna 12-mesečna rast cen ostaja ne-
spremenjena. Aprila se je najbolj podražilo izobraževanje,
obleka in obutev, stanovanje ... Razen hrane se je pocenila
tudi rekreacija in kultura ter komunikacije, nižje so tudi
cene avtomobilov. B. B.

KRANJ

Znan majski TOM

Mesečna temeljna obrestna mera (TOM), ki se izračunava
kot aritmetično povprečje zadnjih dvanajstih stopenj rasti
cen življenjskih potrebščin, v maju znaša o,-2 odstotka. Let-
na temeljna obrestna mera znaša 2,38 odstotka. B. B.

KRANJ

Savinim delničarjem po 580 tolarjev na delnico

Kranjska Sava je sporočila datum lo. skupščine delničarjev.
Ta bo 1. junija, ob 13. uri, v Šmartinskem domu v Stražišču.
Uprava in nadzorni svet skupščini predlagata, da se bilančni
dobiček po revidirani bilanci stanja v znesku 6,23 milijarde to-
larjev razporedi med lastnike delnic (580 tolarjev dividende na
delnico oziroma 1,162 milijarde tolarjev), preostanek 5,07 mi-
lijarde pa ostane nerazporejen do nadaljnjega. Do dividende
so upravičeni lastniki delnic, ki so kot lastniki vpisani v delni-
ško knjigo pri KDD na 3. junij 2005. izplačevati se bodo zače-
le v 30 dneh po sprejemu sklepa na skupščini. B. B.

LjUBgANA

Zastaranje vnovčitve 18. kupona

Ministrstvo za finance v imenu države obvešča imetnike ob-
veznic RS z oznako RS08, ki so bile izdane na podlagi zako-
na o poravnavanju obveznosti iz neizplačanih deviznih vlog,
da bo z 31. majem 2005 zastarala pravica do vnovčitve 18.
kupona obveznice, ki je dospel v plačilo 31. maja 2002. B. B.

ZAVOD RS ZA
ZAPOSLOVANJE-
PROSTA DELOVNA
MESTA NA
GORENJSKEM

GRADBENI O E U V E C
aHer. aobr.: POMOŽNI DELAVEC; dol. č. 3
mes , fizična moč. organčac^ sposobno-
sti. fočoe spretnosti; rok p r ^ : 14.5.05; št.
del. mest: 5; BODOČNOST. 0.0.0., HRUŠt-
CA 198. HRUŠICA
<W. č, 3 mes.. del. ak. i leto. fizična moč. os-
ter vtd. ročne spretnosb. j, - osn.: rok po-
jave: 3.5.05: a. del, mest: 5: MUŠIČ NATAŠA
S.P., C. CmUK TAVČARJA 3. JESEMtCE
DELAVEC 8REZ POKUCA
BOa4IŠKASTREŽN»CA:dol. 6.2 mes. delov-
no mesto je prosto: od 16,5.05; SMISEL 2A
RED IN ČISTOČO TER M OELO S STARIMI
UUDMI. rok prijave: 10.5.05; DOM DR JAN-
KA BENEDIKA. ŠERCERJEVA UL. 35. RA-
DOVUfCA
ČISTILEC ZA GENERALNA ČIŠČENJA; dol,
č. 2 mes.. del. ak. 2 leti. kal. B. fizična moč.
ročne spretnosti. FIZIČNA MOČ. OELO NA
VlSlNI. roK p r i^ : 3.S.05; št. del, mest: 5:
EKOSPEKTER. D.O.O.. BLEIVVEISOVA C.
20, KRANJ
ČISTIUEC; nedol. č.. 20 iv/teden, kat. B; rok
pr̂ ave: 5.5.05; EKOSPEKTER D.O.O.. BL£I-
VVEISOVAC. 20. KRANJ
ČISTILEC LETAL: dot. 6. 1 leto. del. izk. t
mes.. Kat. B. oster vkt, ročne spretnosti; rok
pnjave: 4.5.05; št. del. mest: 3; HRIBAR
BL£SK. D.O.O.. SAVSKA C. 34. KRANJ
POMOŽNI DEUVEC
UREJANJE IN VZDRŽEVANJE PARKOV IN
VRTOV; dol. č. 6 mes.. fizična moč. komuni-
kativnost / delo z l^mi. KANDIDATI NAJ PO-
KUČEJO NA GSM 041/744-27; rok pnjave:
3.5.05; GRACNER UROŠ S.P. GORENJ-
SKA UL 38. BLED ,
POMOŽNA DELA; dol. č. 2 mes,; fizična
moč. rok prijave: 3.5.05; št. del. mest: 2;
GREGOREC FRANC S.P.. MESARLJA, Ga-
NISKAC. 102. KRANJ
POMOŽNA GRADBENA DELA; dol. č. 6
mes., fî čna moč. ročne spretnosti; rok prija-
ve: 3.5.05: GRILC FRANC S.P. ZIDAR-
STVO. ČRNIVEC 10. BREZJE
PRELAGALEC GUM: dol. č. t leto. kat. B. fi-
zična moč. ročne spretnosti, rok prijave:
14.5.05; HRIBAR BLESK. D.O.O.. SAVSKA
C. 34. KRANJ
DELAVEC NA ŽAGI, NA OBMOČJU UUB-
UANE; dol. č. 3 mes,. rok prijave: 3.5.05; št
del. mest: 10; I.S.S., INDUSTRUSKE SER-
VISNE STORITVE. D.O.O.. KOROŠKAC. 53.
KRANJ
POMOČ PRI PAŠI GOVEDA NA PLANŠARUI
IN SKRB ZA OBJEKT; alter, izobr.: OSN.
ŠOLSKA, NIŽJA POKL. IZOBR.; dol. č. 4
mes.. del. izk. 6 mes. POZNAV. OSNOV
KMETOVA^UA - PAŠA IN MOLŽA. BIVANJE
NA PLANINI IZAGOTOVUENO STANOVA-
NJE IN PREHRANA); rok prijave* ?1 5 Ofi;
STRNIŠA UROŠ S P. PRISTAVŠKA C. 37.
TRŽIČ
GRADBENI DELAVEC; aHer. izobr.: OSN.
ŠOLSKA. NIŽJA POKL. IZOBR,; dol. č. 7
mes.. del. izk. 2 leti. fizična moč. slov.]. - za-
dovoljivo: rok prijave: 3.5.05: št. del. mest: 3;
TABER. O.O.O.. BRITOF152. KRAMJ
SNAŽILKA
SOBARICA. V HOTELU: dol. 6. 3 m€S.. roč-
ne spretnosti, angl. j. • osn.. IZPIT IZ VAR-
STVA PRI DELU IN POŽARNEGA VARSTVA;
rok prijave: 10.5.05: št. del, mest: 3: ALPt-
NUM. TURISTIČNO PODJETJE. D.D.. RIB-
Čev LAZ 50. BOHINJSKO JEZERO
SOBARICA. V AVTOKAMPU: dol, č. 4 mes..
kat. B. angl. j. - osn., IZPTTIZ VARSTVA PRI
DELU IN POŽARNEGA VARSTVA. LASTEN
PREVOZ: rok prijave: 10.5.05: it. del. mest:
2: ALPINUM. TURISTIČNO PODJETJE. D.D..
RIBČEV LAZ 50. BOHINJSKO JEZERO
dol, č. 6 mes., de! izk. 2 mes.. fizična moč.
oster vid. ročne spretnosti. ZAŽELEN VOZNI-
ŠKI IZPfT; rok prijave: 10.5.05: LASER
BLED. D.O.O.. KAJUHOVAC. 1. B1£0

nedol č,. komunikalivnost / delo z ljudmi,
ročne spretnosti, slov. j. • zelo dobro: rok pri-
jave: 10.5.05: OŠ JOSIPA VANDOTA. KO-
ROŠKAUL 12. KRANJSKA GORA
OBDELOVALEC LESA
MIZARSKA DEIA IV.; alter. izobr,; POMOŽNI
DELAVEC; dol. č. 2 mes., del. izk. 2 leti, ko-
mijnikativnost / deto z ^dmi. ročne spretno-
sti. DRUGA USTR. STROK, COBR,; rok pnja-
ve- 10.5.05; št. del. mest: 2; JELOVICA.
D.D.. MONTAŽNE HIŠE. HRIB 1. PRED-
DVOR
MIZARSKA DEU (V.; aRer. izobr.: POMOŽNI
DELAVEC: dol. č. 2 mes.. del. izk. 2 teti. ko-
munikattvnost / deto z ljudmi, ročne spretno-
st). DRUGA USTR. STROK. I20BR.: rok prija-
ve: 3.5.05: št. del. mest: 2: JELOVICA. DD..
MONTAŽNE HIŠE. HRIB 1. PREDDVOR
NATAKARSKI POMOČNIK
V HOTELU: dd.č. 3 mes . del. izk 1 teto. ko-
munikativnost / delo z l]udmi. ročne spretno-
sti. angJ. |. • zadovoljivo, nem. j. • zadovoljivo.
IZPIT 12 HIGIENSKEGA MINIMUMA. VAR-
STVA PRI DELU IN POŽARNEGA VARSTVA.
LASTEN PREVOZ; rok prijave: 10.5.05; ALPI-
NUM. TURISTIČNO PODJETJE. D.D.. RIB-
ČEV LAZ 50. BOHINJSKO JEZERO
dol, č. 6 mes., fizična moč. ročne spretnosti,
stov, J. • tekoče: rok prijave: 3.5.05; JANEZ
HROVAT S.P. aOROVŠKA C. 61. KRANJ-
SKAGORA
STROJNI OBDELOVALEC KOVIN; UREJE-
VALEC I.: alter. izobr.: OBDELOV. AU OBU-
KOV, KOVIN. KUUČAVNIČAR. BRUSILEC.
STROJNI MEHANIK: dol. č. 3 mes., dei. izk.
1 leto. kal. B. komunikativnost / deto z ljudmi,
organizacijske sposobnosti, oster vid. PO-
ZNAV, TEHNIČNIH IN KAKOVOST STAN-
DARDOV; rok pnjave: 6.5.05; ISKRA MEHA-
NIZMI. D.D.. UPNICA 8. KROPA
VARILEC ZA VARJENJE V ZAŠČITNEM
PUNU; aRer. izobr.: VARIlfC; nedol. t., ko-
munikativnost / deto z ljudmi. ročne spretno-
sti; fok prijave: 6.5.05; MARBO. D.O.O..
ALPSKA C. 43. LESCE
SLAŠČIČAR; dol. č. 5 mes.. del, ok, 1 leto.
kat. 8. komunikativnost / delo z ljudmi, ročne
spretnosti; rok prijave: 10.5.05: PERC.
D.O.O.. KRANJSKA C. 15. RADOVUlCA
OBLIKOVALEC KOVIN
REZKAUC: nedol. č.. del. izk, 2 leti; rok pri-
jave: 11.5.05: št. d«l. mest: 2; KOPLA.
D.O.O.. KIDRIČEVA C. 75. ŠK. LOKA
STRUGAR. nedol. č., del. izk 2 leti; rok prija-
ve: 11.5.05; št. del. mest: 2; KOPLA. D.OO.
KIDRIČEVA C. 75. ŠK. LOKA
ORODJAR: STRUGAR Z ZNANJEM CNC
STRUŽENJA: dol, č, 3 mes.. det. ck. 2 leti.
kat. 8, organizacijske sposobnosti, oster vid,
ročne spretnosti, nem. j. - zadovoljno; rok pri-
jave: 12.5.05: MIKROS. D.0.0,. KOROŠKA

C. 92. TRŽIČ
STROJNI MEHANIK; OBUKOVALEC PLO-
ČEVINE: nedol, č.. komunikativnost / delo z
ljudmi, ročne spretnosti; rok prijave: 6.5.05:
MARBO, D.OO.. ALPSKA C. 43. LESCE
TESAR
dol. č. 1 leto, del, izk. 1 leto. fizična moč. roč-
ne spretnosti. MOŽNOST ZAPOSL. ZA NE-
DOL 6.; rok prijave: 21.5.05; št. dei mest:
3: GRAD OBRTNO GRADBENO PODJETJE.
D.D . (»=iAJSKA C 44,BL£0
dol. č. 3 mes,. del. izk 1 leto. fizična moč. os-
ter vid. ročne spretnosb. stov, j. - osn.; rok pri-
jave: 3.5.05; št. del. mest: 5; MUŠIČ NATAŠA
S.P. C. CIRJW TAVČARJA 3. JESENICE
ZIDAR
aHer. aobr,: ZIDAR ZA ZIDANJE IN OMETAV^
NJE: dol. č. 1 leto. del. izk. 1 leto. fizična moč.
ročne spretnosti. MOŽNOST ZAPOSLHVE ZA
NEDOL. č.; rok prijave: 21.5.05; št. del.
mest: 3; GRAD OBRTNO GRADBENO POD-
JETJE, D.D.. GRAJSKA C, 44, BLED
dot. č. 3 mes.. del. ak, 1 leto. Bačna moč. os-
ler vid. ročne spretnosti, stov. j. • osn.: rok pri-
jave: 3.5:05: št. del. mesi: 5: MUŠIČ NATAŠA
S.P. C. CIRIU\ TAVČARJA 3. JESENICE
dol. č, 1 leto. del. izk. 2 leH, kat. 8. ročne
spretnosti, vodenje manjših skupin, stov. j. •
dobro; rok prijave; 3.5.05: TABER. D.O.O..
BRITOF 152. KRANJ
VOZNIK AVTOMEHANIK
VOZNIK KAMIONA V MEDNAROO. TRANS-
PORTU: nedol. č., del. izk. 6 mes.. kat, C. E.
fizična moč, komunikativnost / deto z ljudmi,
oster vid, nem. j, - osn.; rok prijave: 17.5.05;

AŽMAN. D.O.O,, TRŽAŠKA UL 1. L£SCE
VOZNIK TOVORNJAKA; nedol, č.. kat B. C.
E. oster vid. ročne spretnosti; rok prijav«;
10.5.05: SODNIKAR NIKO S.P. PREČNA
UUCA 24. KRANJ
VOZNIK: a«er. izobr.: SREDNJA POKUCNA
IZOBR.; dol. č. 1 leto, de), izk 2 leti. kat B
C. E, stov. j. - dobro; rok prijave: 3.5.05; TA-
BER, D.O.O. BRfTOF 152, KRANJ
PRODAJALEC
DOSTAVUALEC; nedol. č.. kal. B. organiia-
c i ^ sposobnosti, ročne spretnosti, rok pri-
jave: 9.5.05; OGREX. D.OO. PODREČA 5.
MAVČIČE
POMOČ PRI PRODAJI: nedol. č„ ročne
spretnosti; rok prijave: 18.5.05; ZALOKAR
ZDENKO S.P. ALJAŽEVA UL. 20. JESENICE
KUHAR
dol. č. 6 mes.. del. izk i teto. ročnespretrto-
sti. angl. j. - zadovo^: rok prijave: 3.5.05:
HOTEL LEK. D.0,0.. VRŠIŠKA C. 38.
KRANJSKA GORA
dol. č, 3 mes.. kat. B. fizična moč. komunika-
tivnost / deto z ljudmi, organizacijske sposo-
bnosti. ročne spretnosti; rok prijave: 10.5.05;
št. del. mest: 3; HTP GORENJKA, D.D.. BO-
ROVŠKA C. 99, KRAKfSKA GORA
NATAKAR
dol č. 1 lelo; rok pnjave- 1.6.05: ANASSV.
D.O.O. GOLIJIK 83. GOLNIK
dol. č. 3 mes., kat. B, komunikativnost / dato
Z ljudmi, ofganizaojske sposobnosti, ročne
spretnosti, angl, j. • zadovoljivo, ital, |. • zado-
voljivo; rok prijave; 10.5.05: št, del. nr>est: 5;
HTP GORENJKA. D.O,. 80R0VŠKA C. 99.
KRANJSKA GORA
dot. č. 8 mes.. del. izk. 3 teta. nem. j. -dobro:
rok prijave: 12.5.05; TRADICUA AVSENIK.
D.O.O. BEGUNJE 2i. BEGUNJE
SREDNJA POKLICNA IZOBRAZBA: VARI-
LEC. ZAHT. VARJENJE S C02; aKer. izobr.:
OSN. ŠOLSKA. NIŽJA POKL IZOBR.; dol. 6.
2 teti, del. (zk. 3 teta. fizična moč. oster vid,
ročne spretnosti; rok prijave: 6.5.05; TIKO
TRŽIČ, D.OO.. KOROŠKA C. 17. TRŽIČ
STROJNI TEHNIK
OBUKOVAL£C KOVIN; alter. izobr.: OBDE-
LOVALEC KOVIN; dol. č. 6 mes.. fizična moč;
rok prijave: 9.5.05; NIRO STEEL D.O.O,.
C. ŽELEZARJEV8. JESENICE
KOVINSKI REZKALEC. OPERATER NA CNC
OBDELOV. CENTRU: nedol. t . del. izK. 3
teta. kat. A; nDk prijave: 14.5.05; TOPORŠ.
D.O.O.. SREDNJA BELA 49. PREDDVOR
PROMETNI TEHNIK: VARNOSTNIK. V KRA-
NJU; dol. č. 3 mes.; dei. izk. 1 leto. kat. B. fi-
zična moč. komunikativnost / delo z ljudmi,
orgarezacijske sposobnosti, oster vid. ai^. j. -
dobro. stov. j. - tekoče. UCENCA 2A VAR-
NOSTNIKA. rok prijave: 3.5.05: GROUP 4 SE-
aJRfTAS. D.OO., STEGNE 21. LHJBLIANA
GOSTINSKO TURISTIČNI TEHNIK; RECEP-
TOR V AVTOKAMPU: atter. izobr.: EKONOM-
SKI TEHNIK; dol. č. 4 mes.. del. ak. 2 teti.
kat, 8. komunikalivnost / deto z ljudmi, angl.
J, • dobro. ital. j, - zadovoljivo, nem, j. - dobro.
IZPIT IZ VARSTVA PR£ DELU IN POŽARNEGA
VARSTVA. POZNAV TURISTIČNE DEJAV..
LASTEN PREVOZ; rok pnjave: 10.5.05; št.
<iel. mest: 2: ALPINUM, TURISTIČNO POD-
JETJE, D.D,. RIBČEV IfiZ 50. BOHINJSKO
JEZERO
EKONOMSKI TEHNIK
KNJIGOVODJA GU\VNE KNJIGE: atter. Iz-
obr.: SREDNJA STROK. AU SPL. IZOBR,;
dol č. 3 mes,. 20 or/teden, del. izk, 3 teta.

8. komunAativnost / deto z ljudmi, orga-
nizacijske sposobnosti, oster vid, stov. j. • te-
koče: rok prijave: 3.5.05: JANCOMM.
D.O.O., RETHJE 54. KRIŽE
VODENJE PtSARNE: alter. izobr.: KOMERCI-
ALNI TEHNIK; nedol. č.. kat. B. komunikativ-
nost / deto z ljudmi, organizacijske sposo-
bnosti. vodenje nwijšiti $kig)in. angl. j. - do-
bro; rok prijave; 3,5.05; RAVNIK ALENKA
S.P.PfPANOVAC. 18. ŠENČUR
ZUNANJI SODELAVCI ZA PRODAJO IN
MARKETING; aRer. izobr.: SREDNJA STROK.
AU SPL IZOBR.; dol. č.. kat. B. komunikatw-
nost / deto z ljudmi. MOŽNA DRUGA SRED-
NJEŠOLSKA IZOBR.: rok prijave: 3.5.05:
TEL£MEDW. O.O.O.. SLOVENSKA UL 25.
MURSKA SOBOTA
UPRAVNI TEHNIK; SODELAVEC V SPRE-
JEMNl PtSARNI PRAVOSODNEGA ORGAKA
(ARHIVAR IN VROČEVALEC); alter. izobr.:

GIMNAZIJSKI MATURANT; nedOl. č., detovno
mesto je prosto: od 5.7.05: del. izk, 6 mes..
kal. 8, DOKAZILA O: DRŽ RS. DELOVNIH
IZK., IZOBR., NEKAZNOVANOSTI (IZDA
MIN, ZA PRAVOSODJE). DA KANDIDAT NI V
KAZ. POSTOPKU UZDA KRAJEVTFO PRIST
OKR. SOD.). VOZIZP, rok prijave: 3.5.05;
RS OKROŽNO SODIŠČE V KRANJU.
OKRAJNO SODIŠČE V KRANJU, ZOISOVA
UL 2, KRANJ
ARANŽERSKL TEHNIK; IZDELOVALEC RE-
KLAMNIH SPOROČIL: alter izobr. GRAFIČ-
NI TEHNIK: nedol. č., kat B, organizacijske
sposobnosti, ročne spretnosti, angl. j. - zado-
voljno; rok priljave: 9.5.05; RAVNIK ALENKA
5.P. PIPANOVA C. 18. ŠENČUR
GIMNAZIJSKI MATURANT; TRŽENJE PRE-
MOŽENJ. IN OSEBNIH ZAVAROV. NATERE-
NU (PODR. GORENJSKE), dol. č . 6 mes.,
kat. B. komundiativnost / deto z ^rni. orga-
nizacijske sposobnosti, angl. j. - dobro. LAH-
KO DRUGA SREDNJA Š O U . MOŽNOST
ZAP ZA NED. ČAS; rok prijave: 11.5.05; št.
del. mest 15; GENERAU ZAVAROVALNICA.
D.D., KRŽJČEVA UL. 3, UUBUANA
INŽ. STROJNIŠTVA; PROJEKTANT: dol. č.
6 mes. del. izk. i leto. ka B. komunkatrv-
nost / delo z ljudmi, organizacijske sposo-
bnosti. oster vid, ročne spretnosti, angl, j. -
dobro. nem. j. - dobro. ZNANJE AUTO-
CAD-A. MOŽNOST PODAU. DEL. RAZM,;
rok pnjave. 14.5.05; BASING. D.O.O.. ŽELE-
ŠKAC. 11.BLED
INT GRADBENIŠTVA
VODJA GRADBIŠČA; ater, izobr., GRADBENI
TEHNIK; nedd č.. del. izk. 5 tet. kat. B. ko-
munikativnost / deto z ljudmi, organizacijske
sposobnosti, vodenje manjšii skupin. STRO-
KOVNI tZPIT GRADB. STROKE: rok prijave:
7.5.05: GRADIŠ G3. D.O.O.. C. FRANCETA
PREŠERNA 5. JESENICE
OPERATIVNI VODJA GRADBIŠČ: ater. izobr.;
INŽ. LESARSTVA: dol. č. 6 mes,. del. izk, 5
let. kat 8. komunikativnost / deto z ljudmi,
organizac^ sposobnosti, vodenje man^
skupin, angl. jj, - dobro, nem, j. - dobro, rok
prijav: 18.5.05: LEGOLES. D.D.. KIDRIČE-
VA C. 56. ŠK. LOKA

UNIV DIPL. I N l STROJNIŠTVA; SAMOST
PROJEKTANT. PROJEKTIRANJE STROJNIH
NAPRAV: nedol. č.. del. izk. 1 teto. kat. B. ko-
munikalivnost / deto z ljudmi, orgarizacljste
sposobnost), oster vid. ročne spretnosti, vo-
denje manjših skupn. angl. j. - dobro, nem, j.
- dobro. AUTOCAD. MOŽNOST PODAU.
DEL. RAZM.. rok pnjave: 14.5.05; BASING.
D.O.O.ŽELEŠKAC. 11, BL£D
UNIV. D IPL INŽ. GRADBENIŠTVA; INŽ.
GRADBENIŠTVA: alter. izobr.: INŽ. GRADBE-
NIŠTVA (VSŠ); dol. č. 1 teto. del izk. 5 let.
kat. B. komunikativnost / deto z ljudmi, orga-
nizacijske sposobnosti, vodenje manjšiti sku-
pin. voder^ večjih skupin, angl. j. • zadovolji-
vo. OPRAVUEN STROKOVNI IZPIT, MOŽ-
NOST ZAPOSL ZA NEDOL Č.. rok prija«:
7.5.05: ARHES. D.O.O.. BLEIVVEISOVA C.

6. KRANJ
DIPL INŽ. GRADBENIŠTVA (V$>; VODJA
SEKTORJA: alter. izobr.: INŽ. GRADBENI-
ŠTVA: nedd. č.. del. izk. 5 tet. kat. B. komuni-
kativnost / deto z ̂ judmi. organizacijske sposo-
bnosti, vodenjA man;^ skupin, vodenje ve^li
skupin, STROKOVNI IZPFT GRADB. STROKE;
rok pnjave: 7.5.05; GRADIŠ G3. D.O.O..
C. FRANCETA PREŠERNA 5. JESENICE
UNIV DIPL BIOLOG; STROKOVNI SODE-
LAVEC II.. IZDELOVANJE STROK. MNENJ
NA PODR. VARSTVA OKOUA IN NARAVE;
nedol. č.. del. izk. 1 teto, kal. B. komunikabv
nost / delo z ljudmi, organizacijske sposo-
bnosti. angl. j, - zeto dotm, nem. j. - dobro;
rok prijave: 6.5.05: MARBO. D.O.O.. ALP-
SKA C. 43. LESCE

DR. MEDICINE; ZDRAVNIK SPLOŠNE ME-
DICINE ZA DELO V SPLOŠNI AMBULANTI;
nedol. č.. del. izk, 2 teti, kal B, konunikativ-
nost / deto z ljudmi, stov, j. - tekoče. OPRAV-
U E N SEKUNDARIAT. UCENČNI IZPIT; rok
prijave: 6.5.05; OZG KRANJ. OE ZD KRANJ.
GOSPOSVETSKA UL 10. KRANJ

Ostali pogoji, ki Jih zahtevajo delodajalci,
so objavljeni na oglasnih deskah Zavoda
RS za zaposlovanje, Območna služba
Kranj, Blervvelsova c. 12, Kranj.

2MjFte<*e90Mr«Bapagba* GHMtt UMn

IČ K O M E N T A R
M o j C A K N A U S - G B D

Naložbene priložnosti -
NOKIA

N okia (ISIN:

FIooogoooGSi) je
s\^eiovni proizvajalec

mobilnih naprav m mobilnih
mrež z več kot 55.500 zaposle-
nimi. Najve^i konkurenti pod-

jetja so LG, Motorola, Sam-
sung, Siemens, Sony Ericsson^
Dell, HP, Microsoji, Nintendo,
Palm, Research in Motion,
SonY, Cisco in Juniper Net-
works. Prvega januaija 2004
se je Nokia reorganizirala v Šti-
ri poslovne skupine: Mobile
Phcnes, Multimedia, Enterpri-
se solutions in Networks. Pri-
hodki od prodaje korporacije
Nokia so v prvem četrtletju tega
leta znašali 7,4 milijarde ev-
rov, kar je rj odstotkov več kot

v enakem obdobju lanskega
leta. Največji porast prihodkov
so zabeležili v skupini Enter-
prise Solution, ki razvija mo-
bilne poslovne rešitve. Čisti do-
biček Nokie prvi kv. 200^/2004
se je povečal za 10 odstotkov na
1,1 milijarde evrov. Število pro-
danih mobilnih telefonov je na-
raslo na milijona. Nokia

je v zadnjem četrtletju predsta-
vila i j novih mobilnih telefo-
nov. Trenutna tržna cena
12, j j evraje 397 odstotkov nad
knjigovodsko vrednostjo delnice
(P/B), tržna cena delnice v
primeijavi z dobičkom na del-
nico znaša 18, j (P/E), pri če-
mer podjetje dosega 22,^-cdstot-
ni donos na kapital (ROE).

[DELNICE KORPORACIjE NOKIA EUR

jun. jan. jun. jan. jun. jan. jun. jan. jun. jan.

2000 2001 2002 2003 2004

Nadzorni orgjn: ATVP, Poljanski nasip 6. Ljubljana.
Vir infofnrtacij; wAvw.nolcia.com, www.finance-on net. www finanitreff de. viiww,yahoo.com.
Avtor m podjetje, kjer je avtor zaposlen, nisia ljstn»ka teh ddnic. Avtor komentarja ne prejema
plačila na podlagi poslov s to delnico.

Z Abena trade d.o.o.
PODJETJE ZA PROIZVODNJO, TRGOVINO. UVOZ IN IZVOZ

objavlja prosto delovno mesto:

VOZNIK (M/Ž)
razvažanje blaga, komuniciranje s strankami.

Kaj od vas pričakujemo?
• opravljen vozniški izpit kategorije B. C in E
• II. stopnja ustrezne strokovne izobrazbe
• osnovno znanje delovanja vozil-
• osnovno znanje popravila vozila
• pasivno znanje angleškega jezika
• eno leto delovnih izkušenj
• smisel za urejenost
• smisel za timsko delo
• pripadnost ^
• komunikativnost

Kaj vam ponujamo?
• zaposlitev za določen čas 6 mesecev.

2 možnostjo podaljšanja za nedoločen čas
• samostojno in razgibano delo
• stimulativno plačilo

Če izpolnjujete vse zgoraj naštete pogoje, vas vabimo, da svo-
jo prijavo skupsg z dokazili o izpolnjevanju pogojev v 15 dneh
po objavi, s pripisom:"prijava na razpis" pošljete na naslov:

ABENA TRADE, D.O.O.
PE SAVSKA CESTA 34
4000 KRANJ

ASeNA TRA06 d 0.0 . VlRMAŠe 136, SKOFO* LOKA

. >

m

http://www.finance-on

2 4 ZANIMIVOSTI, UVG info@g-g,las.si

Spoznala sta se na plesu
Majda in Franc Bašel j iz Bobovka sta praznovala

zlato poroko.

A N A H A R T M A N

B o b o v e k - Majda BaŠelj se je
rodila leta 1934 na Raki na
Dolenjskem. Z osmimi leti
so jo skupaj z mamo in dve-

Franc sta se spoznala na ple-
su v Kranju, dve leti kasneje
pa sta se v poročila v Predos-
Ijah. "Ker so začeli na svet
prihajati otroci, sva začela
graditi novo hišo. Zaradi

Zlatoporočenca Franc in Majda Bašelj.

ma mlajšima sestrama pre-
selili v taborišče v Miinchen.
"Bili so težki časi, kako smo
stradali...

Iskanje dela jo se pripelja-
lo na Gorenjsko, kjer je spoz-
nala Franca, ki je takrat živel
na Jesenicah. Rodil se je leta
1928 na Cerkljanskem vrhu
družini s 14 otroki. Majda in

tega smo bili pogosto lačni,
saj sva oba z možem imela
delavske plače," sta pojasnila
Bašlj^a in dodala, da sta od
nekdaj imela neizmerno
rada otroke. "Ponosna sva.
da sva jih vzgojila kar šest."

Majda in Franc pravila, da
je bilo v njunem življenju več
slabega kot dobrega.

V Četrto poročena
Marija in Anton Rihtaršič sta si v soboto že četrtič potrdila zvestobo.

B O ^ A N B O G A T A J

Škoija Lob - Škofjeloški grad
ob sobotah ponavadi zasedajo
svati in mladoporočenci. Tudi
to soboto je bilo tako. A tudi
najstarejši obiskovalci se ne
spominjajo, kdaj so nazadnje
znova poročili par, ki je skupaj
preživel 65 let Marija in An-
ton Rihtaršič pa sta povabila
več kot 50 svatov in v zadnjih
dopoldanskih minutah znova
povedala, da si še vedno želita
skupnega življenja. Kasneje
sta diamantno poroko potrdila
tudi cerkveno pri Sv. E>uhu.

Mama Marija se je rodila
leta 1919 v Starem dvoru pri
Škofji Loki. Že pri osmih ji je
umrl oče in zapustil številno
družino. Tako je že kot mlada

odšla služit za pestrno. Oče
Anton pa se je rodil pet let prej
v Podgori v Poljanski dolini.
Bil je deseti izmed enajstih
otrok In tudi on je kot osem-
leten otrok ostal brez očeta.
Kmalu je poprijel za delo v
kamnolomu, nato pa se je od-
šel učit za vodovodnega inšta-
laterja v Tržid

Poročila sta se po treh letih
poznanstva. Bil je čas pred voj-
no. zato je prvo leto slcupnega
življenja oče veliko preživel na
orožnih vajah. Leta 1941 se
jima je rodil prvi sin Tone, dve
leti kasneje pa še Jurij. Mama
je ostala doma, a je s svojim ši-
viljskim delom poskrbela za
kak priboljšek. Oče Anton je
odšel v partizane. Takoj po voj-
ni sta dobila še hčer Mileno,

•-mmm^

leta 1947 sina Branka, leta
1951 še hčer Jano in dve leti
kasneje še Vero, V tem času
sta začela tudi graditi hišo, ka-
mor se je leta 1953 družina
vselila. Ob odrekanju, a skup-
nem spoštovanju, razumeva-

*

nju in ljubezni sta dočakala vi-
soko obletnico. Sta zdrava (ne-
koliko ju dajejo starostne bo-
lezni) in neizmerno srečna ob
pogledu na 12 vnukov in 16
pravnukov. Tudi v soboto je
bilo tako.

KRATKE NOVICE

K A M N I K

Razstava Kolonije K3

V Galeriji Pika so na ogled likovna dela, ki so nastala na
Koloniji K3. na kateri s o različni umetniki slikali na
keramične ploščice. Po besedah organizatorja Igorja Pokor-
na je poslikava keramike za umetnike stalen in večplasten

izziv, saj je zelo odvisna od zaključnih tehnoloških postop-
kov žganja v industriji , načina uporabe barve in njenih
temeljnih lastnosti, tehnike poslikave in Se česa. Poslikane
keramične ploščice je m o ž n o s klasičnimi postopki vgraditi
v ambient, kar postaja pri opremljanju prostora v s e bolj
priljubljeno. Umetniki, Nataša Prestor, Anja Fabiani, Agata
Pavlovec, Barbara Kastelec in Dušan Sterle se z omenjeno
razstavo pridružujejo praznovanju ob letošnji i50-letnici
kamniške keramike. I. P.

0)
CD

co
r*
<0

•<0
? 0» ti 0
0
M

fl

(0 v > m
*s vrt

u
0
CM
(0
(O E

cd £
co

0
• • M M

o; =

0
0 i

0 0 0 0 o o

C/) ^ z
o o < a . i/> o

i S < 3

X
S
53 I

l i £ <
c O

i s I

s - i

iia
u j a r^
g s

i

*o — O

i2 = n ^b^N £ co r ^ tt a g s o o

• - I e u
o o

lU
0Q
S •H

^ S
(9 Ui ?
C CL
1 z

»N —

1 3

t < S

m
t | g ' S l s

2 S a

o

CO O) s J?
0 - 1

N i?
•a <!> M
^ M <pO
C ^
•o .0 o 3 D

1 ^ 2 <d

U i
Z
O
CD
O <
z

II

I
"<5 5 0)
^ S ? flj a

UJ

i s g g

' " 8 8

g g Z H S

I «
« o
s ? s

5 ® <N
N N ^ ^

o.t5 g

S ^ o - B o

^ 2 . 0 0
o> <0 cg N
o> <0
w C

o -= CVJ ^
co <N

•O
Š
o
oc

§ 1 2

S U)

0 0 0

1 ° | |

B "
co O

•E

i
S
0

| l

S o

2 S

•S S
1 2
N -O

•O ^ = 3? 2

S a + t i ^ (/) o z z

>< ><

C
o
•o

T- N O) « U> o co
N N O ®

<D <D o tA ^ O)
2 rti O d j f CO <0
W ® O 0> ® ^ O) 10 <D ^ ^ (O

T- O ^ m m ^ t-
tn O o eo ^ ^
co co p ^ o ^

^ <0 K O)
<D o <0 ^ ' t

•»- ^ co 00 N N 00 eo ^ ^ ^
I/) in (D (d m m

S +
co
+
cvi

o O
5 — fic o.

ii oc < o. a
i o a. N ^
W

O d) ^
»o ^ 2 £

i^h
^ i s 9
^ o S . o g E
TJ a « 5 <5 flj .-»O
C C ,o>

l i i ž

O co ^ ^
o o o N N r̂ f̂

CQ

« ^ —

cc

5 co N
I •§ „ s . •§ .r

E C
S <p a « 5 2

f >« »g ^
o 7 o ffl C E O) C S? ® n S llUi
cq (O ^ n ^ T , c o

1 °
-D TJ
i i •C "C

lip
l - i £ UJ-D

^ C 2

i -s g
£ CM

o B ^ ©
V) —
C >

9 I
a

i "

0>
co K
C 10
o s ^ 0>
75 ^ CO to

C 9
B ^ •o g
id 2

co O) ^ T- ^ o
rt O ^ ift
O) co o> 00 co
^ r^ c i in
co 12 O) ^

o N ^ ^ co
N (D CM ^r 10
(O (O m ^ h.
<0 ^ oJ 2 co

CJ K

£
O) __ 3

S "O O*

X 2 ^
S l f

l i l
S ! E I

S
O r - C M O O ^ O J O C J C O O - ^ t O
r r r r r ' ^ ^ « ^ n c o n ^ -

co
+
C>4 +

+ o

I i
§1
s s

iS
(O

> o

I I ® «

.5! žal ž i " I
o

•=. o
S -S I I E

"O ~ «0 o

S-<g -n W

E i
C

§
g «

•N fl>
3

4 ^ ii Is
C <0
O C =

<0

O) O O) co CO s ^ ^ n p p o> o>
cn) (d <d (D <d
N co co o o CM CM 1-

E

O CM co
0 0 0 0 ^ n

| < 3 Ii
Ž i i i
o> t-o

£ <0

E

I i I«
S G : E

= i o C ? £ 0) » m
I I
= £ 2 C 0) I I I - . S

o CM
5 5 ?

(O — £ ^ 2 Q O
^ X

i i
C 2

0>UJ
2 >
O e
co CM

•O
<0
£ E
C UJ

2 «

i f e

ll
8 5

3 5

« lU ^

IS i
•os 2
o
1 5

g p

UPOKOJENCI 2 5

Pet društev izstopilo iz zveze
Društva upokojencev iz bohinjske in blejske občine s o izstopila iz Zveze društev upokojencev občin
Radovljica, Bled in Bohinj.

CVETO ZAPLOTNIK

Radovljica - Društva upoko-
jencev Bohinjska Bistrica,
Stara Fužina, Bled, Gorje in
Zasip so na občnih zborov
sprejela odločitev, da ob kon-
cu aprila tudi formalno izsto-
pijo iz Zveze društev upoko-
jencev občin Radovljica, Bled,
Bohinj. Izstop je posledica ne-
zadovoljstva nekaterih dru-
štev z delitvijo denarja in tudi
ustanovitve Pokrajinske zveze
društev upokojencev za Go-
renjsko. Nekdanja medobčin-
ska zveza se bo preoblikovala
v občinsko zvezo z osmimi
društvi - Begunje, Brezje-
Mošnje, Lesce, Lancovo, Kam-
na Gorica, Kropa, Podnart in
Radovljica, nove organe pa
bodo izvolili na izrednem ob-
čnem zboru. Skupne aktivno-
sti društev iz vseh občin bo
odslej usklajeval koordinacij-
ski odbor, v katerem bodo
predstavniki društev iz vseh
treh občin.

Oskrbovana stanovanja
v Radovljici?

Delegati društev iz radov-
ljiške, blejske in bohinjske

občine so na nedavnem obč-
nem zboru v Radovljici podr-
li preoblikovanje zveze, spre-
jeli pa so tudi poročila o lan-
skem delu. Kot je ugotavljal
predsednik zveze Srečko Mli-
narič, je v vseh treh občinah
več kot devet tisoč upokojen-
cev, od tega jih je 5.694 včla-
njenih v društva - v bohinjski
občini 75 odstotkov, v radov-
ljiški 62 in v blejski občini 59
odstotkov. V zvezi so se lani
največ ukvarjali s socialno,
zdravstveno, športno, rekrea-
tivno, kulturno, izobraževal-
no in stanovanjsko proble-
matiko. V društvih, ki so se-
stavljala zvezo, so skupno pri-
pravili sedemdeset izletov in
prav toliko predavanj, obiska-
li skoraj tisoč bolnih in starej-
ših na domu in v domu dr.
Janka Benedika v Radovljici,
beležili sedemintrideset na-
stopov pevskih zborov, vklju-
čili v športne aktivnosti 654
članov - in tako dalje. Nepre-
mičninski sklad, ki deluje pri
Zvezi društev upokojencev
Slovenije, je v letošnja pro-
gramska izhodišča uvrstil iz-
gradnjo štirinajstih oskrbova-
nih stanovanj v bližini radov-
ljiškega doma starostnikov.

Del udeležencev občnega zbora medobčinske zveze
društev upokojencev.

"Upokojenci nismo
zadnja moka"

V razpravi je bilo slišati
različna mnenja in stališča.
Omenimo le nekatera! Ne-
kateri se obnašajo do nas
upokojencev, kot da smo
"zadnja moka". Da to ni res,
smo dokazali že s tem, ko
smo "zgradili" državo seda-
nje blaginje. - Država želi
zmanjšati vpliv upokojencev
na odločanje o upokojenskih
vprašanjih. To ji lahko pre-
prečimo le tako, da bi 250
avtobusov upokojencev od-

šlo protestirat v Ljubljano.
Pri nas se edino na "ho ruk
ali s krampom" kaj doseže. -
Življenje med vrstniki je bolj
enostavno kot med različni-
mi generacijami. Med upo-
kojenci je premalo priprav-
ljenosti, da bi si medsebojno
pomagali pri učenju odno-
sov v družini. - Naša vlada si
je za svetovalce izbrala mla-
de, ki še nikoli niso trdo de-
lali. - Z zniževanjem pokoj-
nin bo veliko socialnih pro-
blemov med mladimi, saj so
številni odvisni od pokojnin
svojih staršev.

LJUBL)ANA

Marijan Papež začel štiriletni mandat
Marijan Papež je 12. aprila začel štiriletni mandat general-
nega direktorja Zavoda za pokojninsko in invalidsko
zavarovanje Slovenije, na tem mestu je zamenjal Janeza Pri-
jatelja, ki ostaja v zavodu kot direktorjev svetovalec. Papež,
ki je bil prej direktor mariborske območne enote zavoda, je
ob prevzemu funkcije napovedal, da se bo prizadeval za
nemoteno izplačevanje pokojnin, gospodarno ravnanje z
denarjem in za čim boljšo izterjavo prispevkov za pokojnin-
sko in invalidsko zavarovanje. C. Z.

JESENICE

Srečo Krč ponovno predsednik jeseniškega društva
Društvo upokojencev Jesenice šteje 1.187 članov - 779 žensk
in 408 moških, kar 28 je starejših od devetdeset let. Ko so
se pred nedavnim zbrali na občnem zboru, so za predsedni-
ka ponovno izvolili prof. Sreča Krča, sprejeli pa so tudi po-
ročila o lanskem delu in letošnji program dela. Društvo je
bilo lani in v vseh štirih letih minulega mandata zelo aktiv-
no. Pohvali se lahko z lepimi dosežki športnikov, moški pev-
ski zbor je v štirih letih nastopil na več kot stotih prireditvah.
V tem obdobju so pripravili 64 izletov. (.P.

6 i f f l o n o v M z a l i v

• kopanje v bozenu z ogrevano
niOFsko vodo

• jutranja telovadba v bazenu
• sprehodi po lepo urejenem parku
in ob oboli

• iomopostrežni zajtrk in večerja

• izvrstna penzionska prehrana
• pestro ponudba izletov
• posebni popusti za vaše vnučke

POČITNIŠKI PAKETI
ZA UPOKOJENCE 2005
od 23.04. do 28.05.

|HAIIA£TUM / DEP. KORAIA 'POLPBNZION •POLNNTNZION 1
15 - dnevni paket
17 - dnevni palcet

36.800.-
51.520,-

43.600.-
61.040,- !

IDEPANDAtvtSE POtPENZlON POLNlf®ia©ISl i
i 5 - dnevni paket 32.800.- 39,600,-
7 - dnevni paket _ __ . 45.920,. 55,440; _

Ceno io v SIT po osebi v dvoposteljnih sobah, DDV je vključen v ceno.

I N I O K M A C I J E I N R E Z E R V A C I J E : HTP Simonov zaliv d.d., Morova ul. 6a, 6 3 1 0 Izola,
Tel.: 0 5 / 6 6 0 31 00 , Fax: 0 5 / 6 4 1 84 0 2 , E-mail: simonov.zaliv@htp-simonov-zaliv.si

_ www.hlp-simonov-2oliv.si

Veliko dela za
invalidske komisije
Invalidske komisi je so lani s a m o na prvi stopnji
opravile 41 t i soč pregledov.

CVETO ZAPLOTNIK

Ljubljana • Invalidske komi-
sije so izvedenski organ za-
voda za pokojninsko in uiva-
lidsko zavarovanje, ki v po-
stopkih za uveljavljanje za-
konskih pravic in v pritožbe-
nih postopkih dajejo mnenja
o invalidnosti, telesni okvari
in potrebi po stalni pomoči
in postrežbi drugega. Tovrst-
ne komisije prve stopnje so
lani opravile 41.122 pregle-
dov ali desetino več kot leto
prej, pri tem pa so ugotovile
7.440 novih invalidov prve,
druge in tretje kategorije oz.
928 več kot leto prej. V 89
odstotkih primerov so bile
razlog 2Z invalidnost bolezni,
v šestih odstotkih poškodbe
izven dela, v dobrih treh od-
stotkih poškodbe pri delu, v
manj kot pol odstotka pa po-
klicne bolezni.

Invalidska komisija druge
stopnje je pri obravnavi
4.756 pritožb v 1.677 prime-
rih spremenila mnenje prvo-
stopenjske komisije. Na
prošnjo Delovnega in social-

nega sodišča v Ljubljani je
obravnavala 128 primerov,
pri tem pa je zaradi naknad-
no pridobljene medicinske
dokumentacije ali osebnega
pregleda zavarovanca spre-
menila mnenje v 32 zadevah.
V postopku revizije je pregle-
dala 4.658 izvedenskih
mnenj komisij prve stopnje
in ugotovila, da njihova mne-
nja v 825 primerih niso bila
dovolj prepričljiva in jih zato
ni potrdila.

Komisije pri ugotavljanju
vzroka invalidnosti od pred-
lanskega septembra dalje
uporabljajo nov pravilnik o
seznamu poklicnih bolezni,
ki pa je po oceni zavoda po-
manjkljiv, saj ne vsebuje jas-
nih strokovnih meril za priz-
navanje tovrstnih bolezni.
Čeprav zakon o invalidskem
in pokojninskem zavarova-
nju določa, da bi vrste in od-
stotke telesnih okvar moral
določiti minister za delo,
družino in socialne zadeve,
Še vedno velja samoupravni
sporazum o seznamu teles-
nih okvar iz leta 1983.

PREDDVOR

Praznovali bodo dan upokojencev
Društvo upokojencev Preddvor bo jutri, v sredo, pripravilo v
društvenih prostorih merjenje krvnega tlaka, sladkorja in
holesterola v krvi. Dan upokojencev bodo praznovali v
soboto, 14. maja, z začetkom ob 16. uri v Domu krajanov na
Zgornji Beli, pripravili bodo kulturni program in pogostitev.
V sredo, i8. maja, bo avtobusni izlet po Avstriji, prijave spre-
jemajo poverjeniki in v društveni pisarni v sredo, 11. maja,
ob 9. uri. V društvu načrtujejo maja tudi pohod na Španov
vrh (narcise), datum bodo objavili kasneje. C.Z.

Gorenjski upokojenec
Priloga Gorenjskega g lasa za sedanje
in prihodnje upokojence

Vlada je na četrtkovi seji potrdila spremembe zakona o
pokojninskem in invalidskem zavarovanju in predlagala
državnemu zboru, da jih sprejme po rednem postopku.
Vlada predlaga odpravo premoženjskega cenzusa za prido-
bitev pravice do dela vdovske pokojnine k starostni ali
invalidski pokojnini, dosledno usklajevanje pokojnin z
rastjo plač, povišanje letnega denarnega dodatka k pokojni-
ni (regresa) že letos za 8.261 tolarjev in postopno zviševanje
do višine 75 odstotkov regresa za letni dopust zaposlenih v
javnem sektorju ter nadomestitev upravnega odbora in
skupščine zavoda za pokojninsko in invalidsko zavarovanje
z enim organom, to je s svetom zavoda, ki bi ga sestavljali
predstavniki države, zavarovancev, delodajalcev in upoko-
jencev. In kaj je bilo aprila še novega na upokojenskem "pri-
zorišču"? Marijan Papež je ^2. aprila tudi formalno prevzel
vodenje Zavoda za pokojninsko in invalidsko zavarovanje
Slovenije. Zveza društev upokojencev občin Radovljica,
Bled, Bohinj se je iz medobčinske zveze preoblikovala v
občinsko, samo za območje radovljiške občine, skupno de-
javnost med društvi radovljiške, blejske in bohinjske občine
pa bo odslej usklajeval koordinacijski odbor. C. Z.

. ?

mailto:simonov.zaliv@htp-simonov-zaliv.si
http://www.hlp-simonov-2oliv.si

26 UPOKOJENCI ~

CERKLJE

Peš in s kolesom

Društvo upokojencev Cerklje
bo danes, v torek, pripravilo
pohod od Cerkelj do Poženi-
ka, Senturške Gore in nazaj
do Cerkelj. V torek, 10. maja,
bo kolesarjenje na 43 kiiome-
trov dolgi progi od Cerkelj do
Šenčurja, Trboj, Zbilj in na-
zaj. V torek, 17. maja, bo pla-
ninski pohod na Bevkov vrh
(hoje bo približno dve uri), v
sredo, 25. maja, pa gorenj-
sko srečanje kolesarjev v Kra-
nju. Za vse je zbirno mesto
pred AMD, za pohodnike in
kolesarje ob 9. uri, za planin-
ce pa ob 7. uri. CZ.

KRANJ

Zgodnje upokojevanje
kmetov

Program razvoja podeželja
za obdobje 2004 - 2006 tudi
letos predvideva rente za
zgodnje upokojevanje kme-
tov. Renta znaša 1.009.743
tolarjev irt še 85.823 tolarjev
za vsak hektar prenesenega
kmetijskega zemljišča. Vlogo
je treba vložiti do konca leta
na agencijo za kmetijske trge
in razvoj podeželja. Lani je
agencija prejela 197 zahtev-
kov, odločbe bo predvidoma
izdala do poletja. C.Z.

Delničarka pri devetinsedemdesetih
Vera je postala delničarka, potem ko je lastninski certifikat zamenjala za delnice. Danes je v devetinsedemdesetem letu starosti
in ne ve, kaj se je z njimi dogajalo in koliko so vredne.

Zgodba je zanimiva in ver-
jetno tudi ne osanoljena, sega
pa v čas lastninskega preobli-
kovanja podjetij, ko so ne-
kdanji samoupravljava druž-
bene lastnine postali najprej
imetniki lastninskih certifi-
katov, nato pa tudi delničarji.

Mislila na Mercator,
dobila Mercato

Vera iz okolice Kranja je
prejela certifikat v vrednosti
štiristo tisoč tolarjev. Ker je
slišala, da je Mercator dobro
podjetje, je v začetku leta
1995 odšla v mesnico Merca-
torjeve družbe MesoizdeUd v
središču Kranja in oddala cer-
tifikat, misleč, da ga je zame-
njala za Mercatorjeve delnice.
Po dobrem mesecu je prejela
obvestilo, iz katerega je bilo
razvidno, da ga je pravzaprav
vložila v pooblaščeno investi-
cijsko družbo (PID) Mercata.
Se danes misli, da so jo za-
vedli, a to ni spremenilo odlo-
čitve. Prvi izpisek iz klirinško
depotne družbe je prejela za

leto 1998, izkazoval je 388
delnic Mercate. Zakon o Pr-
vem pokojninskem skladu
ter preoblikovanju pooblašče-
nih investicijskih družb, ki je
začel veljati julija 1 9 9 9 , je
uveljavil razdelitev delnic
PID-ov v razmerju ena dote-
danja delnica z nominalno
vrednostjo tisoč tolarjev za
deset novih po sto tolarjev.
Delničarji so tako pridobili
desetkrat več delnic, vendar z
desetkrat nižjo nominalno
vrednostjo: delničarka Vera
torej 3.880 delnic z nominal-
no vrednostjo sto tolarjev za
vsako. Tako ni ostalo dolgo,
zakon o investicijskih skladih
in družbah za upravljanje je
določil, da se morajo vsi PID-i
preoblikovati v redno delni-
ško družbo, vzajemni sklad
ali navadno investicijsko
družbo. Delničarji družbe
Mercata so na podlagi zakona
polovico premoženja preobli-
kovali v redno delniško druž-
bo Mercata Holding in njen
osnovni kapital razdelili na
delnice z nominalno vred-

Razšiljena pomoč na domu
in začasne namestitve
v Domu upokojencev dr. Franceta Bergelja Jesenice bo od maja naprej možnost

začasnih namestitev stanovalcev, ki potrebujejo sta lno pomoč. Prav tako bodo

začeli skupinske pogovore s svojci njihovih stanovalcev.

"Še ko sem delala kot socialna delavka, sem večkrat
videla, v kakšni stiski so ljudje, ko si ne morejo pri-
voščiti do pusta ali vzeti ča$a za nujen opravek, če skr-
bijo za ostarelega ali bolnega sorodnika. Zato smo
zelo zadovoljni, da bo sedaj čez celo leto na voljo po-
stelja za začasne namestitve," pravi od nedavna
nova direktoria doma Vera Bregant. Možnosti, da so
posamezniki pri njih bivali samo določeno število
dni, so sicer doslej že bile, vendar samo v primeru, če
je bil prostor. Tudi pri njih so zmogljivosti doma, ki
sprgme 192 stanovalcev, ves čas polno zasedene, ča-
kalna doba za namestitev je praviloma leto dni. Zelo
nujne primere komisija za sprejem posebej prouči in
skuša poiskati najbolj sprejemljive rešitve.
Zato bi bili starejši na obmogu občin Žirovnica,
Jesenice in Kranjska Gora brez pomoči na domu še
pogosteje v stiskah. Poleg delovnih dni storitev od
letos opravljajo tudi popoldan, ob sobotah, nede-
ljah in praznikih. Delavke doma pomagajo pri go-
spodinjskih opravilih, skuhajo kosilo, opravijo

manjše nakupe v trgovini, pomagajo pri osebni
negi in se hkrati z svojimi uporabniki kaj pogovo-
rijo. V domu so zelo hvaležni Lions klubu iz Kranj-
ske Gore, da so zbrali sredstva za nakup osebnega
avtomobila, ki precej olajša terensko delo. Tudi za
jeseniško obmoge bi potrebovali vsaj eno vozilo,
lahko tudi rabljeno, in bi bili veseli vsakega poda-
rjenega tolaija za ta namen. Pripravljajo se na
uvedbo socialnega servisa za različna opravila, ki
jih potrebujejo starejši, in na razvoz kosiL
V domu je zeto pomemben delež, ki ga s svojim delom
prispevajo prostovoljci. Srednješolci so že njihovi
stalni sodelavci, ki ob pogovorih, družabnih igrah
in ročnih delih krajšajo čas stanovalcem, želijo pa
pritegniti tudi čim več mlajših upokojencev, saj
"prostovoljecvedno tudi sam velikodobi vtem odno-
su," poudaija Vera BreganL Še bolj se bodo posveti-
li svojcem njihovih stanovalcev in v maju poleg
že uveyavljenih posamičnih pogovorov začeli z izme-
njavo izkušenj v skupini.

Jožica, Stana, Franc in Marija so v avli doma zaigrali človek ne jezi se.

nostjo tisoč tolarjev. Delničar-
ka Vera je tako ob koncu leta
2001 imela že dve vrsti delnic
- 1 .940 delnic Mercate in 194
delnic Mercate Holdinga.

Iz enih delnic nastale
tri vrste

In kaj se je dogajalo po-
tem? Delničarji Mercate Hol-
ding so septembra 2002
sprejeli sklep o razdelitvi
družbi na dve novi družbi -
Finira in Sivent, pri tem pa
so premoženje družbe, ob-
veznosti in osnovni kapital
razdelili v razmerju 75 : 25.
Izpisek klirinško depotne
družbe, ki je ga je Vera-preje-
la v začetku predlanskega
leta, je na dan 31. december

2 0 0 2 izkazoval že tri vrste
delnic: 1.940 delnic Mercate.
146 delnic Finire in 48 del-
nic Siventa. S tem spre-
memb še ni bilo konec. Del-
ničarji Siventa so na skupšči-
ni novembra 2 0 0 2 sprejeli
sklep o združitvi 10,2 doteda-
nje delnice v eno novo, sklep

so uresničili predlani, delni-
čarka Vera pa je na podlagi
tega dobila štiri delnice in še
7 0 6 tolarjev delne pravice v
nominalni vrednosti. Delni-
ce Mercate so z novim preob-
likovanjem izgubile "ničlo",
izpisek KDD na dan 31. de-
cember 2004 je delničarki
Veri izkazoval 194 delnic fi-
nančne družbe Mercate, 146
delnic Finire in štiri delnice
Siventa. Medtem ko so delni-
ce Siventa umaknili z Ljub-
ljanske borze, z delnicami
Mercate in Finire še trgujejo.

Verin certifikat vreden
le 150 tisočakov

Vera, ki je certifikat zame-
njala za delnice pri devetin-
šestdesetih letih, danes pa
jih ima že deset več. je težko
spremljala spremembe in je
vseskozi živela z občutkom,
da so jo ogoljufali. To jo je
tudi spodbudilo, da je napi-
sala ovadbo proti neznane-
m u storilcu in zaprosila za
pomoč znanega slovenskega

politika. Kriminalisti niso
odkrili ničesar nezakonitega,
le to, da so iz ene vrste delnic
s preoblikovanjem pooblaš-
čene investicijske družbe na-
stale tri vrste delnic s tremi
različnimi imeni in vred-
nostmi. In tudi politik ji je
pritrdil, da so informacije, ki
jih dobivajo ljudje o svojem
certifikatu, res tako zaplete-
ne, da jih je težko razumeti.

In koliko bi Vera iztržila za
certifikat? Enotni tečaj Finire
je v ponedeljek, 25. aprila,
znašal 320 tolarjev in Merca-
te 448 tolarjev, v borzno po-
sredniški družbi Argonos v
Ljubljani pa bi bili za Sivento-
vo delnico pripravljeni pkčati
4 .000 tolarjev. Ko vse to
pomnožimo in seštejemo, ra-
čun kaže: Verin 400 tisoč to-
larjev vredni certifikat je po
desetih letih vreden manj kot
150 tisoč tolarjev. Če bi delni-
ce hotela prodati, bi bil čisti
iztržek manjši, saj bi morala
plačati še stroške odprtja in
vodenja računa ter provizijo
od prodaje oz. fiksne stroške.

Ponosni na opravljeno delo
CVETO ZAPLOTNIK

Kokrica - Društvo upoko-
jencev Kokrica, ki sodi med
najbolj aktivna in številna
društva v krajevni skupnosti,
šteje 6 0 2 člana. Med njimi
je 390 žensk, ki prevladujejo
v društvenih organih in so
tudi v upravnem odboru v
najmočnejšo oporo predsed-
niku Vladimirju Todorovi-
ču. Ko so v društvu na ne-
davnem občnem zboru pre-
gledali delo v mini Jem letu,
so bUi ponosni na opravlje-
no delo. "Pohvalimo se lah-

ko z lepimi dosežki na šport-
nem, družabnem, kultur-
nem, socialnem in zdrav-
stvenem področju," je dejal
podpredsednik društva Bra-
ne Virant in potlej opisal bo-
gato društveno dejavnost.
Kolesarji so bili na triindvaj-
setih izletih, pohodniki na
desetih pohodih, balinarji so
se srečali 55-krat in telovadci
25-krat. Lani so pripravili
tudi deset avtobusnih izletov
po Sloveniji, na vsakem je
bilo povprečno 47 članov.
Udeležili so se gorenjskega
srečanja upokojencev v

Kranjski Gori in slovenske-
ga v Slovenj Gradcu, se zbra-
li na pikniku ob Čukovem
bajerju in se veselili na pu-
stovanju v kulturnem domu.
Vsak mesec so z lastnimi
aparati merili holesterol,
sladkor v krvi in krvni tlak,
devetdeset najstarejših čla-
nov in bolnih so obiskali na
domu in jih skronmo obda-
rovali. Članom društva omo-
gočajo nakup kurilnega olja
po znižani ceni in z brez-
plačnim prevozom, s trgovci
pa se pogajajo še za nekatere
dmge popuste.

Pakeri za UPOKOJENCE
5 dni / 4 n o a i e od 37.425 S n dalja

(cene veljajo za bivanje med lednem, v terminu
od 3 5 do 29. 5 2005|

Paketi vključujejo:
4 polpenzione v hotelu Breza* kopanje v vseh
bazenih s termalno vodo, nočno kopanja, uporabo
filneis studio, živo glasbo v gostiSču lipa ler pester

animacijski program za otroka in odraste.

TERME TUHEU.
v prekrasnem delu H r v a i k e g a Zagorja.

5-dni / 4 polpenxioni x« za 26.000 SfT
|v terminu do 31.5. 2005)

< (cene veljojo v primeru predplačilo,
sicer so 20% višje)

Paket vključuje:
5 X polpenzion, koponje, sobotna tematska nočno

koponja z glasbo,
koponje v bozenih Termolijo v Termah Olimio,

uporobo fitness studia, večerjo ob svečah v boročnem
dvorcu ter pester animacijski program.

F j H

E 3 H

UPOKOJENCI info@g-glas.si 2 7

Računalnik za rojstni dan
Mija A r t a i iz Predoselj je lani, za osemdese t i rojstni dan, dobila za darilo računalnik. Z njim je dos le j
napisala zanimivo z g o d b o o sebi z nas lovom V areni življenja.

CVETO ZAPLOTNIK

Ko je Mija marca lani praz-
novala osemdeseti rojstni
dan, ni mogla verjeti svojim
očem: sin Vojko in njegova
žena sta ji poklonila računal-
nik, moževa nečakinja raču-
nalniško mizico in njeni nek-
danji sodelavci iz kranjske
območne enote zavoda za
šolstvo, kjer je nazadnje služ-
bovala, tiskalnik. "Bila sem
nesrečna, obupana in f>olna
dvomov, čeS - kaj mi bo to ko-
ristilo, kako se bom jaz to na-
učila," priznava. Pa je šlo.
Snaha Jana, ki je zaposlena
na šenčurski osnovni šoli, jo
je naučila osnov, veliko je
tudi sama poskušala in če ni
2nala ne naprej in ne nazaj,
jo je rešila soseda. "Osnove
znam, vsega pa še ne obvla-
dam," odkrito priznava da-
nes, ko lahko pokaže že svoj
prvi računalniški izdelek. Z
računalnikom, ki ga je dobila
za darilo, je napisala avtobio-
grafsko zgodbo z naslovom V
areni življenja, trenutno piše
kuharske recepte ter se pri-
pravlja na pisanje družinske-
ga rodovnika in vodiča po iz-
letih, ki jih je devet let vodila
v domačem društvu upoko-
jencev. Pri računalniku preži-
vi kar precej časa, še vedno pa
tudi r a ^ kvačka, bere, "brk-
lja" po hiši in vrtu ... "Čeprav
živiva z možem sama v hiši,
nisva osamljena," pravi in
poudarja, da ju redno obisku-
je sin Vojko, sicer prvi mož
kranjskih {»klicnih gasilcev,
pogosto se sliši s sinom Boja-
nom, ki že petnajst let živi v
Indiji; vzdržujeta pa tudi sti-
ke predoškimi upokojenci, s
prijatelji in znand.

Mija Artač za računalnikom.

Zgodba V areni življenja,
ki ji jo je sin Vojko pomagal
"spraviti" v zajetno knjižico
na 45 straneh, je zanimivo
branje, napisano v lepem,
preprostem jeziku. V zgodbi
zvemo veliko o Mijinem živ-
ljenju - o domu na Tomšiče-
vi 19 na Jesenicah, o tem, da
je bila že kot otrok vedno uči-
teljica mlajšima sestrama Ja-
nji in Vidi, kako se je kot edi-
na na Jesenicah peljala k bir-
mi z avtom, o železniški ne-
sreči, v kateri se je oče leta
1937 smrtno ponesrečil ...
Nesreča ji je prekrižala načr-
te o šolanju, ostali so brez
sredstev za preživljanje in
namesto v šolo jezikov in go-
spodinjstva v Pariz je odšla v
šolo v Šmihel pri Novem me-
stu, nato pa na učiteljišče v
Škofjo Loko in v Ljubljano. A
še preden je junija leta 1944
postala učiteljica, je njeno

življenje zaradi zastrupitve
viselo na nitki (sošolke so že
molile za srečno smrt) in
med vojno je nekaj tednov
po nedolžnem preživela v za-
porih. Ko se je ob koncu apri-
la 1945 že odpravljala pouče-
vat v osvobojeni Šmihel, se je
odločila napačno in se sku-
paj s sestro Vido v Smledni-
ku priključila koloni, ki je
pred partizani bežala proti
Kranju, Tržiču in naprej na
Koroško. V taboriščih v Vet-
rinju, v Peggezu pri Lienzu
in v Spittalu sta preživeli sko-
raj dve leti, le srečna okolišči-
na (Mijina bolezen) je botro-
vala, da se nista znašli v
"transportu", ki je končal v
Rogu in v Teharjah. 8. maja
1947 Sta se vrnili domov.
Mija se je po dveh mesecih
dela v brigadi na progi Ša-
mac - Sarajevo zaposlila v
Agenciji časopisov v Ljublja-

ni in nato v Mestnih gospo-
darskih podjetjih v Radovlji-
ci, še vedno pa si je želela v
šolo. Po letu dni se ji je po-
nudila priložnost in začela je
svojo učiteljsko pot. Najprej
je deset let poučevala v
osnovni šoli v Ljubnem, nato
tri leta v Stražišču, potem so
jo premestili v kranjsko ob-
močno enoto zavoda za šol-
stvo. "Začelo se je novo in
težko obdobje, ko smo spre-
minjali učne načrte, uvajali
nove predmete, metode in
oblike dela," se spominja.
Na zavodu je službovala
dvajset let in za svoje delo
prejela vrsto priznanj in odli-
kovanj. "Ce mož ne bi bil
tako dober in potrpežljiv,
vsega tega ne bi zmogla do-
seči," odkrito priznava in po-
udarja, da ji tudi potem, ko
se je upokojila, ni bilo nikoli
dolgčas.

Spretni prireditelji
in natančni strelci
Na gorenjskem tekmovanju upokojencev v
streljanju z zračno puško so strelci škof je loškega
društva zmagal i ekipno in posamično .

C v r r o ZAPLOTNIK

Škofja Loka - Društvo upoko-
jencev Skofja Loka je sredi
aprila pripravilo na strelišču
domačega strelskega dmštva
gorenjsko tekmovanje upo-
kojencev v streljanju z zrač-
no puško. Čeprav se med
upokojenci zmanjšuje zani-
manje za strelstvo, je na pr-
venstvu kljub temu nastopilo

(Majda Kralj, Stanka Bizjak,
Pavla Sedej in Helena Košir)
in tretji Tržič (Filipina Leža-
ja, Ivanka Kokalj, Kristina
Ahačič in Olga Benčina).
Med upokojenci je bil najna-
tančnejši Pavel Jereb, na dru-
go mesto se je uvrstil Karel
Kastelic (oba Škofja Loka),
naslednja tri mesta pa so za-
sedli strelci jeseniškega dru-
štva upokojencev - Pavel Je-

Zmagovalna ženska in moška ekipa Društva upokojencev
Ško^a Loka./Foto: Tira Doli

16 žensk in 23 moških oz.
štiri ženske in šest moških
ekip. Gostitelji se niso izka-
zali le kot spretni prireditelji,
ampak tudi kot natančni
strelci, ki niti ene zmage niso
prepustili gostom. Med upo-
kojenkami je zmagala Ne-
venka Mandič (Škofla Loka)
pred Stanko Bizjak (Jeseni-
ce), Ivanko Prezelj, Julijo
Jenko (obe Škofja Loka) in
Majdo Kralj (Jesenice), ekip-
no pa je bUa prva Škofja Loka
(Nevenka Mandič, Ivanka
Prezelj, Julija Jenko in Slava
Stanovnik), druge Jesenice

zeršek, Janez Bohinc in
Franci Bizjak. Med ekipami
je zmagala Škofja Loka (Pa-
vel Jereb, Henrik Peternelj,
Karel Kastelic Ln Adi Kočar),
druge so bile Jesenice (Pavel
Jezeršek, Janez Bohinc,
Franci Bizjak in Slavko Ra-
bič) in tretji Kamnik (Janez
Peršin, Edo Horvat, Peter
Bertoncdj in Jože Baronik).
V Škofji Loki bo septembra
Še državno tekmovanje, go-
renjski strelci pa predlagajo,
da bi na njem lahko poleg
zmagovalnih nastopile tudi
drugouvrščene ekipe.

MAJDA MENCINGER

JAZ, BABICA, BABI Mnogo starih staršev Je mnenja, da lahko zdaj pri vnukih
popravljajo to, kar so pri svojih otrocih zamudili, spregle-
dali. Prav zate s(m)o tako dobrodošli za majhne otroke.

3

6.
Govor se do tretjega leta

zelo hitro razvija. Zanimivo
je spremljati, kako se polni
"tabula raza" pri majhnem
otroku; morali bi snemati, si
mislim, ko ugotavljam, kaj
vse mi je že zdrknilo iz spo-
mina, pa bi bilo lepo, če ne bi.
Moj mlajši sin me glede mo-
jega (ne)spomina sicer lju-
beznivo tolaži z besedami, da
je to zato, ker mislim na to-o-
oliko stvari hkrati, a resnica je
vendarle ta, da si moram ved-
no bolj pomagati, tudi za
vsakdanja opravila, z zapiski.

V^ino glasov Punčka pra-
vilno izgovarja, le ž, z, c in
vsemogočni r - počasi "leze-
jo na plan", včasih so čisto
blizu, včasih pa poniknejo

nekam za kočnike, ki so se
mukoma že pojavili, pa jih
zamenjuje ljubki j. Skušamo
ji malo pomagati. Njen očka
sc jc domislil igre z glasovi,
ki tvoiijo smešne besede -
brez pomena. Punčka jih
med vriskajočim smehom v
svoji papagajski maniri rada
ponavlja, npr.: čičiputi, čipi-
tupi, mimidara, jajimidi, la-
kinadi, žabižubi... (Tako je
morda nastala znamenita
"abrakadabra"!)

Moja epizoda vaj z glasovi
pa je bila drugačna:

"No, reci ž-ž-žoga!" Ona
ponovi: "Joga".

"Ne, joga," pravim, "ž-ž-
žoga!", a ona spet poudarje-
no: "J-j-joga!" Nekajkrat za-
poredoma.

"Kaj pa žaba, reci ž-ž-
žaba," vztrajam. Nakar Pun-
čka prekine to torturo s po-
gledom - nekakšno mešani-
co naveličanosti in nemoči Ln
kot da se počuti krivo, reče:
"Katja bo naučila ..." (Tu le
moram uporabiti njeno pra-
vo ime.)

-A sem čisto pozabila -
UČENJE LE SKOZI IGRO,
ta aksiom predšolske peda-
gogike, da me je morala vnu-
kinja opozoriti nanj? O, ti
babi, ti!

7-
Vsaka družina ima svoje

šale, ki jih tujci ne razume-
jo ali se jim zdijo celo malo
bedaste. Take šale, štosi,
smešni dogodki so kot ce-

ment, ki povezujejo s top-
lim čustvom družinske čla-
ne, četudi morda niso več
skupaj. Medve s Punčko jih
že tudi nekaj imava. Najbolj
simpatična se mi zdi tale - o
pesku:

Pri zajtrku ji ni nekako šlo,
da bi kaj pojedla s krožnika,
pa sem jo hotela pripraviti do
tega, s starim neuspelim re-
ceptom, čeprav pravijo, da za
vzgojo ni receptov:

"Tudi ti moraš jesti;
krav'ce jedo ptički jedo...,
mudd jedo ..." in po tem ži-
valskem hranjenju, jo vpra-
šam: "Kaj pa otroci jedo.' No,
poglej na krožnik, kaj otroci
jedo?!"

"Otjoci jejo PESEK," se
odreže Punčka, pri čemer se

navihano smeji in uživa, kaj
si je izmislila.

"A tako," pravim med
smehom, "potem so pa babi-
ce in mamice hude..." in od-
nesla hrano proč.

Šala se je prijela. Večkrat
jo "uporabljava", da razvese-
liva dmga drugo. Če ena
pove prvi del, druga nadalju-
je ali obratno.

8.
Če kaj, potem se moram

paziti svojih "na(iz)padov pe-
dagogizacije", kot temu sa-
mokritično pravim, v odnosu
do "ta mladih" oz. Punčkinih
staršev. In sicer: popravljanja
njihovega vzgojnega stila,
nerganja, biti modrejši, pod-
učevanja, pripominjanja in

opominjanja, teženja, "kako
je bilo nekoč", in dmgih po-
dobnih cvetk. Treba se je
"skulirati", če uporabim
slengovski novorek. V taki si-
tuaciji me je očka, moj sin,
postavil še kar ljubeznivo na
realna tla, češ mami, a si pa ti
delala vse prav z nami ... In
posredno povedal, da nisem.
Seveda ne. Kje pa!

Mnogo starih staršev je
mnenja, da lahko zdaj pri
vnukih popravljajo to, kar so
pri svojih otrocih zamudili,
spregledali. Prav zato s(m)o
tako dobrodošli za majhne
otroke. In v dveh rodovih, če
je sreča mila, se vse postavi
na svoje mesto in uredi.

Nadaljevanje prihodnjič

mailto:info@g-glas.si

28 UPOKOJENCI

Zemljevid
Slovenije ima v glavi
Marko Žerovnik je verjetno edini, ki še obvlada
stare tehnike risanja zemljevidov.

JASNA PAIADIN

Komenda - Marko Žerov-
nik, doktor geografskih
znanosti v pokoju, je bil
dolga leta tesni sodelavec
priznanega slovenskega
kartografa Ivana Selana, s
katerim sta ustvarila vrsto
Se danes priznanih zemlje-
vidov in kart. Le-te je vse od
60-ih let skrbno zbiral; ko
pa mu je Selan pred smrtjo
zapustil še vse orodje za ri-
sanje zemljevidov, je imel
doma že zelo dragoceno
zbirko. Ko se je pred tremi
leti, prav na 100. obletnico
Selanovega rojstva, pokaza-

zemljevidov, je zaradi svoje
edinstvenosti v Sloveniji
prav posebnega pomena.
"Verjetno sem res edini, ki
danes še obvlada stare teh-
nike risanja, kakršne je za
izdelavo zemljevidov upo-
rabljal Ivan Selan. Zemlje-
vidov sicer ne rišem več
prav veliko, a mi dela ne
manjka. Pravzaprav se mi
sploh ne pozna, da sem v
pokoju, edina razlika je v
tem, da se zdaj lahko več-
krat podam v gore, ki jih
imam zelo rad," pravi Že-
rovnik. Trenutno dela de-
mografsko študijo za Ko-
mendo, z velikim veseljem

Marko Žerovnik

la priložnost za ureditev
spominske sobe, ni Marko
Žerovnik prav nič okleval
svoje bogate zbirke postavi-
ti v širšo javnost. Nastala je
Stalna razstava o kartografu
Ivanu Selanu, ki je svoje
prostore našla v Glavarjevi
bolnišnici v Komendi.
Zemljevidom in pripomoč-
kom za risanje je dodal še
izrezke iz časopisja, ki so
pisali o Selanu, fotografije
in nekatere listine iz njego-
vega življenja. Razstava, ki
poleg priznanega kartogra-
fa predstavlja tudi danes že
pozabljeno tehniko risanja

pa sprejme vsakogar, ki si
želi pogledati Selanovo
zbirko. Vrsto zanimivosti o
svojem rojaku iz Suhadol, o
njegovih tehnikah risanja,
pripomočkih, ki jih danes
ne uporabljajo več ter o nju-
nem sodelovanju in prija-
teljstvu pa bo Marko Žerov-
nik predstavil tudi v knjigi,
ki že nastaja.

Kako pogosto pa sam v
roke vzame zemljevid? "Ze-
mljevid Slovenije imam kar
pred očmi," se smeje po-
hvali, čeprav prizna, da za
podrobnejše stvari tudi
uporabi kakšno karto.

KRATKE NOVICE

KRANJ

Tenisači vabijo na tečaj, treninge in tekme
Teniška sekcija Društva upokojencev Kranj obvešča, da
bodo maja treningi vsak torek z začetkom ob 8. uri (na voljo
bodo štiri igrišča), junija pa ob sredah z izjemo i. junija, ko
bo trening odpadel zaradi zasedenosti igrišč. Društvena tek-
ma v mešanih dvojicah bo v sredo, 25. maja, z začetkom ob
8. uri, prva meddruštvena prijateljska tekma s Tržičani pa v
torek, 7. junija. V ponedeljek, 16. maja, ob 8. uri bodo začeli
z začetnim uvajalnim tečajem tenisa za člane društva, pri-
jave sprejemajo na telefonski številki 04/231-50-71. CZ.

Politike ni čutil kot oblasti
Štefan N e m e c je trinajst let upokojen, v aktivnih letih je bil o s e m let poklicno v politiki, a tudi tedaj,
ko je bil gorenjski partijski sekretar, se ni počutil oblastnika.

CVETO ZAPLOTNIK

Slovenski javornik - Š t e f a n

Nemec je pri štiriinsedemde-
setih letih, pred trinajstimi
leti se je upokojil, pet let je
vdovec in živi sam v delu sta-
novanjskega dvojčka na Slo-
venskem Javomiku. "Se, ko
sem bil v službi, nisem imel
obstanka, vedno sem bil rad
v družbi ali tam, kjer se je kaj
dogajalo. Tako je tudi zdaj,
ko sem upokojen," pojasnju-
je.

V življenju je počel marsi-
kaj. Večino delovne dobe si
je "nabral" v železami, kjer je
bil predsednik poslovodnega
odbora prav v času. ko so za-
čeli graditi novo jeklarno,
šest let je bil v Merkurju,
osem let se je poklicno
ukvarjal s politiko. En man-
dat je bil predsednik zbora
združenega dela tedanje re-
publiške skupščine, skoraj
leto dni dan republiškega iz-
vršnega sveta in tri leta se-
kretar Medobčinske zveze
komunistov za Gorenjsko.
"Za politične funkcije se ni-
sem navduševal, a ko so mi
izkazali zaupjanje, sem se ne-
kako počutil dolžnega, da jih
prevzamem. V politiki se ni-
koli nisem počutil oblastni-
ka, politiko sem vedno smat-
ral kot skrb za razvoj," pravi

Š te^n Nemec

in poudarja, da se tudi tedaj,
ko je bil gorenjski partijski
sekretar, ni vmešaval v kad-
rovske zadeve, ampak se je
največ ukvarjal z gospodar-
stvom.

Ko se je leta 1991 upokojil,
se je hitro navadil na upoko-
jensko življenje. Postal je ak-
tiven v domačem upokojen-
skem društvu Slovenski Ja-
vornik - Koroška Bela. Dva
mandata je bil predsednik
društva, zdaj je predsednik
Zveze društev upokojencev
Jesenice, ki usklajuje delo še-
stih društev s približno 3.500

člani z območja žirovniške,
jeseniške in kranjskogorske
ohčine. "Dela je toliko, kot si
ga naložiš," pravi in poudar-
ja, da si ga je lani kot pred-
sednik organizacijskega od-
bora za srečanje gorenjskih
in zamejskih upokojencev v
Kranjski Gori veliko naložil.
Organizacijski odbor je delo
dobro opravil, srečanje je
lepo uspelo, udeležilo se ga
je okrog sedem tisoč upoko-
jencev. Letos bodo pripravili
tradicionalni Teden upoko-
jencev in tečaj za finančno
vodenje društev.

In kaj še počne Štefan?
Vsako leto gre v toplice, na
morje in tudi na kakšno po-
tovanje (letos je bil na Sicili-
ji). rad obišče hči v Izlakah
ali se odpravi v počitniško
hišico v Javorniške Rovte,
kjer je, kot pravi, prijetno
poleti in pozimi. Redno
spremlja politiko, zamenja-
vo oblasti v Sloveniji pa ko-
mentira takole: "Ljudje se po
določenem času naveličajo
takšne ali dmgačne oblasti
in hočejo spremembe, vsaka
oblast tudi naredi kakšne na-
pake."

Realistični naivec iz Žirov
"V krvi imam slikanje in pisanje, čeprav s e m bil štiriindvajset let mojster v Alpini," z n a s m e h o m
pove Jože Peternelj Mausar .

BOŠTJAN BOGATAJ

Žiri - Starejši Žirovci poznajo
Jožeta Petemelja Mausarja
po imenu, med mladimi pa
se je uveljavil le po vzdevku
Mausar. Že dolgo ni znan le v
Žireh ali v Sloveniji. Njegova
dela [»znajo po vsej Evropi,
Ameriki, Avstraliji, na Japon-
skem ... Prijazen in duhovit,
čistih in modrih misli nas je
sprejel na svojem domu na
Dobračevi.

Kot mladenič je odraščal
na veliki kmetiji v Jarčji doli-
ni. Namenjeno mu je bilo
kmetovanje, a je med vojno
sklenil, da kmetije ne prevza-
me. Izšolal se je za čevljarja
in zaposlil v največjem žirov-
skem podjetju. Po 24 letih je
pustil običajno službo in se
posvetil slikanju. 'To je trdo
delo," pravi in dodaja: "Sploh
pa ne hobi!" Za hobi je nam-
reč pisal. Najprej za časopise,
kasneje še romane. Vse, kar
je napisal, je tudi izšlo. Ved-
no pri dmgi založbi, z dm-
gim urednikom. Pri delu mu

jože Peternelj Mausar z monografijo, ki jo je odprl ravno pri
sliki svoje hčerke, /foio; poionj miii,« Biid«in

je veliko pomagala žena Ana,
ki se je odpovedala službi in
"skrbela" za moža. Naučila se
je tipkali, saj sicer nihče ne bi
znal brati za menoj, smeje
pove Jože. Žena pa mu je bila
tudi model.

Mausar je zelo veliko slikal,
tudi umetniške akte. Nekaj
mi jih je zelo lepo uspelo,
pravi nagajivo. Z nostalgijo
se spominja prve slike, ki še

danes visi v njuni hiši. Takrat
sta jo šele zgradila in uredila
le nekaj prostorov. Tudi zato,
da bi hitreje uredil hišo, je sli-
kal, pisal in igral ria veselicah.
Svetovali so mu, da talent
usmeri v slikanje. Cez noč se
je odločil in prodal instru-
mente. Kmalu je zaslužil več
kot v Alpini. Razstave so si
sledile kot po tekočem traku,
najprej v Sloveniji, nato Mila-

no, Tokio, po vsem svetu. V
ateljeju ima globus z bucika-
mi, ki označujejo njegove
razstave. Evropa je skorajda v
celoti pokrita, skupaj z ženo
sta prepotovala skoraj ves
svet

Mausarja mladi večkrat
vprašajo, kaj storiti, da bi
uspeli v tujini. Razloži jim,
da je umetniška filozofija
enaka športni. "Zmagati mo-
raš v Sloveniji, potem greš
naprej. Izpopolnjevati moraš
svoj slog. To je bistveno, še
bolj pa delavnost in poslov-
nost." Včasih je slikal po 12
do 16 ur na dan. danes, pri
78 letih, pa po štiri do pet ur.
Vsak dan se z Ančko spreho-
dita do Rakulka, sicer pa veli-
ko bere in zelo rad spremlja
televizijo. Razstavlja manj
kot včasih, naslednjič se bo
na Gorenjskem predstavil
septembra v Radovljici. V do-
mače kraju prav gotovo ceni-
jo njegovo umetnost, saj ima
vsaj petnajst posnemovalcev.
To je največji dokaz njegove
velikosti.

KAŽIPOT, MALI OGLASI info@g-glas.si 2 9

HALO - HALO GORENJSKI GLAS
telefon: 04 201 42 00

Kjiolilo n <1(!|1»0 ipififmjmo po Ifltfsnii 04/J0I 4J f:;. Ijhu lM/J014Mi jll oirtno ni taww 1
v Krinju u. po poiti • do ponfdrliki in ffitilt« dc 1VOO uif • («n4 ogl«K>y In ponvdb v tubrikv Utnlno ugodni

ROZMAN BUS, Rozman janež, s.p., Lancovo 91, Radovljica
TRST 6.5.; MADŽARSKE TOPLICE 2.5 - 5.5., 12.5 - 15.5., 19. 5 - 22.
5., 26.5 - 29. 5.; PEL)ESAC 11 .6. do 18. 6. Tel.: 531-52-49

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

PRIREDITVE
Praznik sv. Florjana

Ško^a Loka - Gasilska zveza Škofja Loka vabi na prazno-
vanje 50-letnice Gasilske zveze Škofja Loka in sveto mašo
ob počastitvi praznika sv. Florjana, ki bo v soboto, 7. maja,
ob 17. uri v cerkvi v Crngrobu. Zbor za gasilce je ob 16.40 na
parkirišču pod cerkvijo. Po maši pa bo za vse prisotne
srečanje na strelišču v Crngrobu.

Dan podeželja
Kranj - Turistično društvo Kranj prireja v soboto, 7. maja,

Dan podeželja In pridelkov s kmetij. Prireditev bo potekala v
starem delu mesta Kranj, na Glavnem trgu pri vodnjaku,
med 8. In 1 3 . uro. Na stojnicah vam bodo postregli z izddki
domače in umetne obrti ter s pridelki s podeželja.

V Tržiču
Tržič - V torek, 3. maja, bo od 14 . do 1 6 . ure v

Mladinskem centru Tržič potekala delavnica Ustvarjamo In
kreiramo. V sredo, 4. maja, ob 17. uri bo v mestnem jedru
procesija ob prazniku sv. Florjana. V Mladinskem centru
Tržič se lahko med 15. in 17. uro udeiežite delavnice Priha-
jamo Iz Tržiča. V četrtek, 6. maja, ob 17. uri bo na otroškem
oddelku Knjižnice dr. Toneta Pretnarja ura pravljic. S plesno
predstavo o Mišmašu bodo gostovali učenci 1. razreda OŠ
Tržič. Ob 17 . uri pa bo v Galeriji Atrij Občine Tržič otvoritev
razstave slikarke Anike Kolar, Peščene slike.

Dan odprtih vrat
Ško^a Loka - V Varstveno delovnem centru enota Škofja

Loka bo v sredo, 4. maja, med 1 0 . 3 0 in 13. uro Dan odprtih
vrat. Varovanci se bodo predstavili s kratkim kulturnim pro-
gramom nato pa si boste lahko ogledali delovne prostore
ter se udeležili raznih delavnic.

Proslava v Begunjah
Begunje - V nedeljo, 8. maja, ob 15. uri bo na ploščadi

pred gasilskim domom v Begunjah proslava ob 5o-letnici
osvoboditve za Gorenjsko, osvoboditev zapornikov iz be-
gunjskih zaporov ter krajevnega praznika Begunje.
Slavnostna govornica bo državna poslanka Darja Lavtižar •
Bebler.

IZLETI
Po Cankarjevi poti

Šenčur - Turistično društvo Šenčur organizira v soboto,
14. maja, pohod po Cankarjevi poti - od Cankarjevega vrha na
Rožniku do Svete Trojice nad Vrhniko. Odhod avtobusa bo
ob 7. uri izpred pošte v Šenčurju. Dodatne informacije in pri-
jave z vplačilom sprejema g. Franci Erzin, tel.: 041/875-812 .

Na Blegoš
Gorenja vas - PD Gorenja vas v sodelovanju s PD Škofja

Loka organizira 29. spominski in rekreativni pohod na Ble-
goš, ki bo v nedeljo, 8. maja. Pri koči na Blegošu bo ob n .
uri priložnostna svečanost s kulturnim programom, za do-
bro razpoloženje pa bo poskrbel ansambel Zimzelen. Do-
datne informacije: 51-81-1 17 , 0 4 1 / 4 5 1 - 6 8 4 - Franci Fortuna,
041/846-397 - Boris Klemenčič, 04 1/595-005 - Jože Stanonik,
51-20-667 • pisarna PD Šk. Loka, 050/614-587 - koča na Ble-
gošu.

Turni smuk s Sonnbiicka
Kranj • PD Iskra Kranj obvešča, da je turni smuk s

Sonnbiicka, ki je bil načrtovan za 24. aprila, prestavljen na
14 . maj. Odhod z minibusom bo ob 2. uri izpred hotela
Creina. Prijave z vplačili in dodatne informacije: 040/255-
163 - Uroš, 0 5 1 / 3 9 7 - 0 4 0 - Breda, pd.iskra.kranj@gmail.com
ali v pisarni društva ob sredah med 1 7 . in 18. uro.

Kolesarski izlet
Kranj - DU Kranj - kolesarska sekcija vabi v torek, 1 0 .

maja, na kolesarski izlet (Kranj • Cerklje - Komenda - Kam-
nik - Vodice • Kranj). Odhod bo ob 8. uri izpred društva.

Na Kojnik
Kranj - Vodniški odsek pri PD Kranj vabi svoje člane na

pomladanski izlet na Kojnik, ki bo v soboto, 14 . maja.
Odhod posebnega avtobusa bo ob 7 . uri izpred hotela
Creina. Prijave z vplačili sprejemajo v društvenih prostorih,
na Koroški 27 , do 1 1 . maja.

Planinski izlet
Kranj - DU Kranj - planinska sekcija vabi v četrtek, 12 .

maja, na planinski Izlet na Ljubelj, Begunjščico in Zelenico.
Odhod bo ob 7. uri izpred hotela Creina. Prijave z vplačili
sprejemajo v društveni pisarni do 1 1 . maja oziroma do
zasedbe mest.

V Terme Banovci
Jesenice - Medobčinsko društvo invalidov Jesenice ob-

vešča člane, da že sprejema prijave za izlet v Terme Banov-
ci, ki bo 12 . maja, z odhodom ob 5. uri iz zadnje postaje na
Hrušici. Avtobus bo ustavljal na vseh avtobusnih postajah
do Rodin. Prijave in vplačila sprejemajo v pisarni društva v
času uradnih ur.

Na plezanje
Kranj - PD Iskra Kranj vabi v torek, 1 7 . maja, na plezan-

je v naravno plezališče v Vipavski Beli. Plezanje je name-
njeno tako začetnikom kot tudi bolj izurjenim plezalcem.
Odhod z osebnimi avtomobili bo ob 14 . uri izpred nakupo-
valnega centra Mercator na Primskovem. Dodatne infor-
macije in prijave: pd.iskra.kranj@gmail.com ali po tel.:
040/255- 163 - Uroš PrelovSek.

OBVESTILA
Na proslavi

Tržič - Občinski odbor Zveze združenj borcev in
udeležencev N O B ter Območno združenje veteranov vojne
za Slovenijo organizirata avtobusni prevoz za udeležbo na
proslavah 7. maja, ob 12 . uri v Ljubljani uri in ob i 6 . uri v Aj-
dovščini. Prijavite se na občinskem odboru Zveze druženj
borcev in pri območnem odboru Združenja veteranov vojne
za Slovenijo.

RAZSTAVE

Slike Boleslava Čeruja
Jesenice - V razstavnem salonu Dolik Jesenice bo v pe-

tek, 6. maja, ob 18. uri otvoritev razstave slikarja Boleslava
Čeruja, člana Dolinskih likovnikov Jesenice.

Vezi
Radovljica - V Galeriji Šivčeva hiša v Radovljici bo v pe-

tek, 6. maja, ob 19 . uri otvoritev razstave Vezi slikarke
Katarine Ulčar.

Dela Foto kluba TNP
Bled - V sredo, 4. maja, ob 19.30 bo v kavarni hotela As-

toria odprtje razstave članov Foto kluba TNP in predvajanje
diapozitivov. Razstava bo na ogled ves mesec.

PREDSTAVE

Zgodba o izgubljeni dudi
Radovljica - V Linhartovi dvorani v Radovljici bo v petek,

6. maja, ob 17 . uri na sporedu glasbeno gledališče Melite
Osojnik Zgodba o izgubljeni dudi. V ponedeljek, 9. maja, ob
2 0 . uri pa si lahko ogledate gledališko predstavo -
monokomedijo Jamski človek.

'GOSTILNA
RESIAVRACIJA "Pri ložovea" Begunje
GAIJ-;RIIA Tra(*0(0 Avaon* doo. Begur̂ fi8

Bonnaldini 21. Begunte

- Sreda, 4. 5. - Zupani
- Četrtek, 5.5. - Gorenjski kvintet

• Petek, 6.5. - hišni ansambel Avsenik

Začetek prireditev ob 19. uri.

Informadje in rezervacije na tel. št.
04/5333 402, fax. 04/5334 164 ali

e-pošta: av8enik@avsenlk-sp.si

KRATKE NOVICE

S M L E D N I K

Sto poti na Sv. Tilna
Na Starem gradu so imeli pred nedavnim srečanje pohod-
niki, ki so se v letu 2 0 0 4 stokrat podali s Starega gradu do
cerkvice Sv. Tilna. "Pred dvema letoma smo se prvič zares

Zvesti udeleženci pohodov na Sv. Tilna.

dogovorili, da bomo pohode šteli. Pa sem prinesel še skrin-
jico, v kateri je zvezek za vpisovanje. Na začetku smo s priz-
nanji nagradili tiste, ki so prišli največkrat do Sv. Tilna, za-
vetnika živali, zdaj pa velja pravilo stokrat gor in dol," je
povedal pobudnik akcije in športnik po duši, Peter Lampič.
Lani je imelo sto podvigov 1 8 udeležencev, najstarejši med
njimi je bil Vinko Rupnik, ki je na kratko komentiral: "To je
dobra rekreacija." Anica Globočnik pa je bila lani na Sv.
Tilnu celo večkrat, kot ima leto dni. "Še dobro, da imamo
Petra, ker kot domačinka sploh nisem poznala te poti," je
povedala Marija Žavbi. Pot je primerna tudi za družine, v
eno smer boste hodili dobre tri kilometre in pol. S.K.

K A M N I Š K A BISTRICA

Galerija v planinskem domu

Člani KUD Tone Kranjc iz Kamnika so v kletnih prostorih
planinskega doma v Kamniški Bistrici uredili razstavno in
prodajno galerijo svojih likovnih del. Galerija bo letos od prve-
ga majskega dne za vse obiskovalce odprta vsak vikend v
času planinske sezone, trenutno razstavljena dela z lanskega
Bienala Velika planina pa bodo dopolnjevali z različnimi pri-
ložnostnimi razstavami. Po besedah predsednika društva
Dušana Štrajharja, želijo likovniki s svojo galerijo poživiti tur-
istično ponudbo doline, kar pa je med prvomajskim srečan-
jem že naletelo na dober odziv obiskovalcev. J. P.

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

Mali o ^ g se sprfjeinajo- za otijavo v petek •
v sredo do 13.30. in za objavo v torek, do petka do
14.00! Delovni- od ponedeljka do petka nepfebnje-
nood 7 . - 1 5 . 1 » «

Uvedli smo novo rubiiko

"Čisto v zadnjem hipu".
s to rubnko želimo pomagati na5im bral-
cem, ki se jim les mudi nelaj prodati, kupi-
ti, najeti, oddati. Oglas za to rubriko lahko
oddate a lorek v ponedeljek do osme ure in
za petek v ietnek prav tako do osme ure.
Cena oglasa je 2.050 SIT, je enotna in ima
najvei 80 znakov - kupon rw velja. Za male
oglase po redni ceni oziroma na kuponu pa
sprejemamo za torek v petek do druge ure
in za petek v sredo do pol dveti.

NEPREMIČNINSKA DRUŽBA
I PE Stritarjeva 5/II, Kranj
? Td.: 04/236 73 73
i e.po!ta: info@)fcsst.si

Najamemo in kupimo ve^ manji ih
stanovanj v Kranju in okolici.

ODDAJA V NA)EM:
KRAN| - OKOUCA: Zgornja etaža
stanovanjske hiSe, izdelano v letu
2005, VSI priključki, balkon, poseben
vhod, parkiriSJe. Mesefna najemni-
na s stroški vred znaša 1 10 .000 ,00
Srr. Vseljivo 01.06.2005.
HIŠE P R O D A M a
ZCOŠA: Delno izdelana stanovanj-
ska hiša na parceli 425 m2, zgraje-
na v letu 2001 , na sonini lokaciji s
pogledom na Triglav. Cena
39.800.000.00 SIT.

mailto:info@g-glas.si
mailto:pd.iskra.kranj@gmail.com
mailto:pd.iskra.kranj@gmail.com
mailto:av8enik@avsenlk-sp.si

3 0 MALI OGLASI info@g-glas.$i

izhePLSi Mali oglasi poslej tudi na
spletnem portalu Izbert.si!

Male oglas« sprejemamo pri okencu na Zoisovi 1 v Kranju in telefonsko od ponedeljka do petka od
7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30. za torkovo številko pa do
petka do i4.ure. Oglase lahko oddate po telefonih 04/201 42 47 ali 04/201 42 49, po faksu 04/201
42 13, po e-poSti malioglasi(g)g-glas.si, ali na spletnem mestu tzberi.si.

^ ^ 3 oglasi, označeni s to ikono, so objavljeni tudi na
spletnem mestu www.izben.si. kjer si lahko ogledate tudi slike
In dafjši opis oglaševanega predmeta ali storitve.

Cor*i>|tlti |Ui, d 00. lo—ora t. htrti

BLED • OKOUCA: Enostanovanjska
hiJa v izmeri 88 m2, dvorišče 58, m2,
brez vrta, vsi priključki, popolnoma
obnovljena v letu 1994. Zanimiva,
mirna lokacija. Cena 36.000.000.00
SIT.
KRANJ - |AMA: Starejia hiia - nado-
mestna gradnja, na parceli ion mz.
ravna, sončna ob lokalni cesti. Cena
27.000.000.00 SIT.
STANOVAN|A PRODAMa
KRANJ - PLANINA II: Dvosobno sta-
novanje, predelano v trisobnega, v
izmeri 68,02 m2, v II. nadstropju,
leto izgradnje 1982. Cena:
18.800.000.00 SIT.
TRŽiC - MESTO: Dvosobno stano-
vanje 5 prostorno verando ter drvar-
nico, v izmeri 57.81 mz. prodamo za
17.000.000.00 SIT. Objekt zgrajen v
letu 1864, obnovljen v letu 2000.
KRANJ - VODOVODNI STOLP: Tri-
sobno, obrtovljeno stanovanje, veli-
kosti 71.00 m2. Iti. nadstropje, bal-
kon, dve kleti, leto izgradnje 1961,
cena 22.000.000,00 SIT.
JESENICE - dvosobno stanovanje v
izmeri 68 ni2, 10. nadstropje, zgra-
jen L 1972, balkon, vsi priključki, lep
razgled. Cena 15.500.000,00 SIT.
LESCE - novejSe dvosobno stanova-
nje, predelano v dvoinpolsobno, v
izmeri 64.34 m2, velika in sončna te-
rasa s čuctovitim razgledom na oko-
liSko hribovje, v II. nadstropju. I. iz-
gradnje 2002. Cena 22.500.000.00
SIT. Stanovanju pripada ie nadstre-
šek za avto. Vredno ogleda.
POSLOVNI PROSTOR PRODAMO
TRŽIČ: Poslovni prostor v izmeri
22,73 mz s pomožnimi prostori v iz-
men 22,32 m2. primeren za mimo
trgovinsko dejavnost z uporabnim
dovoljenjem. Objekt obnovljen v
letu 1992. Cena 10.000.000.00 SIT.
ŠENČUR: Poslovna stavba v izmeri
153 m2 z dvoriščem in parkiničem.
Objekt zgrajen v letu 2004. Cena
60.732.000,00 SIT.
LESCE: Poslovni prostor v skupni
izmeri 77.90 mi, objekt zgrajen v
letu 2005, 29.256.480,00 SIT
in garažni boks 12 mz. cena
1.728.000,00 SIT.

www.resst.si

INF-ING,
d.0.0., neprenfiičninska agencija
šortijeva 11, Kranj, pisarna za stranke:

Jezerska c. 41, Kranj
tel.: 04/236-2730. mobuel.: 041/429-330

PRODAMO STANOVANJE:
Kranj, Šoriijevo naselje, dvosobno
stanovanje 54 m2 v 7. nad. od 9.
Ima JZ-iego in je zelo lepo ohran-
jeno. Blok je star 37 let. Cena: 17
mil. SIT.
Kranj, Planina I, 89,5 mz • štirisob-
no (2+2) v 5. nad od 10. Blok je star
cca 30 let. stanovanje je popolno-
ma renovirano. Cena: 24,6 mil. SIT.
Kranj, Vodovodni stolp, 72 m2 -
trisobno v 4. od 4. Blok je star 40
let. sUnovanje je delno renovirano.
Cena: 21 mil. SIT.
Golnik, 82.4 m2 - trisobno v 1. nad.
od 2. Blok je star 50 lel. Stanovanje
je delno renovirano. Cena: 18 mil.
SIT.
Kranj, Planina 11. 97 mz. Stinsobno.
2+2 v 2. nad. od 7. Blok je star 27
let. Cena: 26 mil. SIT.
Lesce, dvosobno stanovanje v ve-
likosti 68 m2 v pritličju 6-stanovan.
jske 100 let stare hiSe. Stanovanje je
bilo pred 10 leti popolnoma adapti-
rano. Ima pripadajoče kletne pros-
tore, garažo, kabelsko tv in internet.
Cena: 15 mil. SIT.
PRODAMO HISO:
Žirovnica • Potoki • Hiša meri 120
mz (P+M)- dvostanovanjska. Stara
je 60 let, delno renovirana. Delno je
podkletena. Pred hiSo stoji zidana
garaža, ki je s teraso povezana z
zgornjim vhodom. Celotne parcele
je 870 m2, delno v hnbu. Cena; 17
mil. SIT.
PRODAMO PARCELE:
^nčur pri Kranju - Prodamo več
zazidljivih parcel v velikosti od 400
mz do 1500 m2. Cene se gibljejo od
24.000,00 Sit/mz do 28.800.00
Sit/m2.
PRODAMO KMETlja
Zgornja Dobrava pri Kropi • Pro-
damo starejšo hiJo z gospo-
darskim poslopjem (staro cca 100
let) na 4350 m2 pol - zazidljive
parcele. Cena: 25 mil. SIT.

ATRIJ SZ. z.o.o.
ZE Ljubljana, Vojkova 63.
Tel.: 01/530 92 90,
530 9292. 041/329179.
e-po$ta: info(3)sz-atnj.si

BOHINJ - Srednja vas, domačija •
stara kmečka hi$a cca. 180 mz iz I.
okoli 1930 z gosp. poslopjem ter
cca. 14 ha zemljiSča (razparceli-
ranih naokoli). Cena za komplet
36.000.000 SIT.
KRANJ • Šenčur, komfortna atrijska
h«§a cca. 200 mz netto K+P+M.
parcela 683 mi. vseljena 1.1992, ve-
lika garaža. Cena 58.500.000 SIT.
KRANJ - kupimo večje stanovanje
vsaj 80 m2 za znano stranko.

www.sz-atrii.s

NEPREMIČNINE
HEAL eSTATE

S V E T R E d . 0 . 0 .

EMOTA KKA<lj
N A r o i i j t v A v l i c * 1 2

4 O D 0 KnAMj
Tli. : 0 4 / 2 0 1 1 0 0 0

FA».; 0 4 ' 2 0 2 4 « » 9

Email: kranj(g)svct-nepremtčnine.si
http://www.svel-nepremičnine.si

STANOVANJA
prodamo
Kranj - Planina II: 102,5 m2, 2-f2,1.
82, 2. nad., nizek blok, ZK urejeno,
prazno. Cena 26 mio SIT.
Kranj - Zlato polje: 41 mz, enosob-
no, I. 94, 3. nad., brez balkona.
Cena 14,3 mio SIT.
Kranj - Zlato polje: 62.5 mz. trisob-
no, I. 60. 3. nad., nova okna. Cena
18.5 mio SIT.
TriSč • Detdjica: 42 mz. enosobno,
i. 76, v celoti adaptirano, atrijsko,
slike na spletni strani. Cena 14 mio
SIT.
Bied: 44,42 m2. obn. I. 02. enosob-
no. nikoli vseljeno, parkirno mesto.
Cena 17 mio SIT.
Kranj • center 128 rvi2, itirisobno
stanovanje v mansardi nove po-
slovno stanovanjske hiSe. 1.1991.
Cena 30 mio SIT.
HISE PRODAMO
Kranj • Primskovo: 80 m2,1.60.310
m2 parcela, atrijski dvojček v nase-
lju, pri bazenu, mimo naselje, mož*
nost nadomestne gradnje. Cena
36,5 mio SIT.
Preddvor • okolica: 105 mz, parcela
1458 mz, I. 64. pritlična, krasna lo-
kacija ob robu gozda, končna par-
cela, sončna, ravna, CK na olje. tele-
fon . Vredno ogleda. Cena 45 mio
srr.
Podbrezje: 277 mz, parcela 1010
m2, I. 40. stara kmečka hiša. pri-
merno za nadomestno gradnjo.
Cena 28 mto SIT.
Tržič: 200 m2. obn. 2002. parcela
240 m2, vrstna, možnost dveh sta-
novanj. Cena 24 mio SIT.
Šenčur 180 m2,1.1972, parcela 700
m2. dvostanovanjska, lepo ohranje-
na, velika garaža. Cena 59 mio SIT.
Bled • RIbno: 243 mz, parcela 1136
m2. klet, pritličje in neizdelana
mansarda. Adaptirana L 1975. Pri-
merna za preureditev v dvodružin-
sko ali hišo s turističnimi apartma-
ji. Cena 38 mio SIT.
ZEMgiSčE PRODAMO
Podvin • Moinje: 511. 465 in 490
mz. Zazidljivo, pravilnih oblik, rav-
no stavbno zemljišče, za enostano-
vanjske hiše. Cena 24.000,00
SIT/m2.

RIbno: 1.057 m2, odlična lokacija,
predviden počitniški in turistični
objekt. Cena 30.5 mio SIT.
Šenčur 920 m2. ravna, pravokotna,
za gradnjo dvojčkov ali stanovanj-
sko poslovni objekt. Cena 28,7 mio
SIT.
Podnart 1403 m2. stavbno zemljiš-
če. možna gradnja dveh hiš, sonč-
na. Cena io,i mio SIT.
Kranj • Rupa: 1113 m2, komunalno
popolnoma opremljeno zemljišče,
za poslovno dejavnost. Cena 52
mio SIT.
Smlednik • Moše: 975 mz, ozka,
dolga, sončna, ravna parcela za sta-
novanjsko gradnjo. Cena 18,7 mio
SIT.
POSLOVNI PROSTOR
oddamo
Šenčur 1.05, od 14 mz do 450 m2.
v novogradnji, na prometni lokaciji,
ureditev po želji najemnika. Cena
2.400 SIT/m2.
prodamo
Kranj > center 20 m2. trgovski lokal
v pritličju leta 1991 novozgrajene
poslovno stanovanjske hiše. z iz-
ložbo. Cena 9,6 mio SIT.

www.svct-neprc micnine.si

iM c r * d Hi« • C. nj • f\j C
til»lisi>4
4000 Tel.: 04 236 33 88

G S M : 0 < i a e 0 & 3 f l

www.ind«nepremicnnMj.si

PRODAM STANOVANJA
DRULOVKA. prijetno dvosobno v
hlii, 62 mz. I. 91. cena 19.5 mil. SIT.
ŠORLIJEVO nas., dvosobno. 50 m2,
2. n, 1. 68. menjam tudi za garsonjero
v okolici Kranja, cena 18 mil. SIT.
KRANJ, dvosobno. 53 m2. 1. n.,
etažna CK plin. 1. 53, vselitev po do-
govoru cena 17,3 mil. SIT.
PLANINA M, enosobno. 7. n.. I. Si.
možna menjava za enosobno v t.
nads.. cena 15.3 mil. SIT.
PRODAM POSESTI
HLEBCE, zazidlj. pare., 700 mz. cena
17.500 SIT/m2.

SKOPJA LOKA. zazidlj. parcela, 1.200
mz ali več. cer»a 130.00 EUR/mz-
VODICE, zazidlj. pare. 949 mz.
poslov, stan. namembnost, cena
23.760 SIT/mz.
PRODAM HiŠE
SKOPJA LOKA. hiSa m. gradb. faza
270 m2, 550 m2,1. 01. cena 24,7 mil.
SIT.
ŽIRI, hiša 270 m2. parcela 550 nn2,1.
01, delno nedokončana, cena 33,5 mil.
SIT.
ŠENČUR, reprezentativna lepa sam.
hiša, 240 m2, pare. 730 m2, I. 72.
cena 57 mil. SIT.
PRODAM POSL PROSTOR
ŠKOFJA LOKA, posl. prostor. S. 75.
prenovljeno I, 2001. 209 m2, parkir-
išče, cena: 54,9 mil. SIT.
KUPIM
KRANJ, za znano stranko kupim
enosobno v I. nadstropju,
KRANJ okolic? ali SENCUR za znano
stranko kupim enosobno ali manjše
stanovanje.

gekko
Bfltor 79A. 4 0 0 0 K f » n j g

mf0-nepi»9ewc0pf0)eki ,si §
w w w . 9 e k k o p r o) e k L s i ?

04 2341 999
031 67 40 33

PRODAMO STANOVANJA
DUPLJE: 86 mz. atrij, nizko pritlič-
je, sončna lega, garaža, novo. vselji-
vo, cena 27 mio SIT.
KRANJ - PLANINA I: 85,10 m2,
trisobno, 1. nadstropje, obnovljeno
I. 02, kompletno opremljeno, 24
mio SIT.
ŠK. LOKA • Kamnitnik: 50.90 m2.
dvosobno, 2, nadstropje, I. 96,
ohranjeno, kompletno opremljeno,
cena 21.5 mio SIT.
PRODAMO HIŠE
MEDVODE • MOŠE: parcela 630
m2. primerno za nadomestno grad-
njo. 1.1914. cena 15 mio SIT.
PRODAMO POSLOVNI PROSTOR
KRANJ - PLANINA: 3600 m2. pro-
damo obnovljen poslovni center, 1.
1999. na zemljišču 1842 m2, dobra
poslovna priJožnost. MOŽNOST
PREUREDITVE V STANOVANJSKE
ENOTE, cena 500 mio SIT. Tel.
041/747738-

KRANJ: bližina sodišča. 90 m2 v
meščanski hiši. 1. nadstropje, I.
1935, primerno za odvetniško pis-
arno, cena 20 mio SIT.
KRANJ . PRIMSKOVO; 54 mz, 2.
nadstropje, dve pisarni, obnovljeno
I. 2004. souporaba sanitarij,
opremljeno, parkirna mesta. 11,9
mio SIT.
KRANJ - CENTER: 30 m2. komplet-
no obnovljeno I. 2001. primerno za
storitveno dejavnost, cena 8,4 mio
SIT.
KUPIMO
KRANJ: Planina, okolica kupimo
eno- ali dvosobno stanovanje,
sončna lega, takojšnje plačilo.
KRANJ: okolica, kupimo tri- ali več-
sobno stanovanje.
KRAN) • OKOLICA: kupimo parcelo
ali hišo na sončni lokaciji.
PRODAMO ZEMLJIŠČA
BRITOF' VOGE: 440 m2, sončna,
ravna lega, razgled, 14,3 mio SIT.
ŠK. LOKA • Kamnitnik: 1192 mz.
zazidalni načrt, možnost gradnje
dveh stanovanjskih hiš. 25 mio SIT

• N E P R E M I Č N I N E ! N E P R E M I Č N I N E
STANOVANJA
PRODAM

2026-172
031/605-114

STANOVANJA PRODAMO
TRŽIČ - tnsobno. I. nad., 70.50 m2,1.
izd. 196z. balkon, prodamo za 16,5
mio sit
TRŽIČ - dvosobno, II. nad., 54 mz, I.
izd. 1962. prodamo za 13 mio sit.
TRŽIČ - dvosobno, I. nad., 56.85 mz,
balkon, hiša obnovljena pred u leti.
prodanno za 12 mio sit.
HIŠE PRODAMO
KRANJ - SP. BESNICA prodamo stan.
hišo, 1. izgr. 1945. prenovljeno I. zooo.
biv. površine izo mz (P + M), na
zemljišču 455 mz. Ob hiši je Še
samostojna garaža, prodamo za 30
mio SIT.
TRŽIČ - okolica, slan. hiša. (K+P +
podstreha), stanov. povrSme 174 mz.
1- izgr. 1993, zemljišče 637 m2. lepa
lokacija, prodamo za 38 mio sit.

www.mike'Co.si

GG
W W W . C O R E N J S K I C L A S . S l

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

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

Tel.: 04 537 45 00. fa* 04 53i 42 "
e-poSta: alpdom(g>alpdom.si

STANOVANJA PRODAMO
LESCE: 77,79 mz. trisobno v 3.
nadstropju. I. 2002. kabinet, spal-
nica, bivalni prostor, kuhinja, ko-
palnica -t- WC, predsoba, vetrolov,
loža. veranda, klet, vsi priključki.
Možnost nakupa garaže. Cena:
25.000.000.00 sit.
RADOVLJICA - PREŠERNOVA:
105,72 m2. štirisobno z garažo,
lastna novogradnja - leto 2004,
mansarda, kuhinja z jedilnico,
dnevna soba. spalnica, kabinet,
kopalnica, v̂ c. mansardni prostor,
klet, vsi priključki, dvigalo, virtual-
ni ogied na www.alpdom.si. Cena:
41.684.000.00 SIT.
SLED: 80.18 m2, dvosobno v pri-
tličju, novogradnja - leto 2003, ku-
hinja z jedilnico, hodnik, dnevni
prostor, kopalnica, spalnica, tera-
sa, klet. vsi priključki. Cena:
22.007.391.00 SIT.
ZAPUŽE: 77,83 m2, trisobno v pr-
vem nadstropju, leto 1940. hod-
nik. bivalna kuhinja, kopalnica.
WC. 2 sobi. balkon, klet, CK. Cena:
n.500.000,00 SIT.
KUPIMO

Manjšo hišo z vrtom med Radov-
ljico in Ljubljano. Cena: Do
25.000.000.00 SIT.
Dvosobno stanovanje v okolici
Radovljice ali Lesc. Cena: Do
14.000.000,00 SIT.
POSLOVNE PROSTORE PRODAMO
LESCE: Nov sodoben objekt v ob-
stoječem trgovsko-poslovnem
centru, naša novogradnja, slaba
ura vožnje od Ljubljane. Avstrije
in Italije, novih 28 poslovnih pros-
torov v štirih etažah. 32 - 320 m2, za
različne dejavnosti, vselitev v letu
2005. foto in tlorisi na www.alp-
dom.si. Cena: 276.000.00 -
320.000.00 SIT/m2 {cena ne vklju«
čuje DDV).
STANOVANJA ODDAMO
RADOVLJICA • PREŠERNOVA:
Oddamo garažni boks, 18,35 v
pn/i etaži večstanovanjskega ob-
jekta. Cena 12.000.00 sit/mesec.
Nudimo ugodno in kvalitetno po-
sredovanje pri nakupu, prodaji in
najemu nepremičnin.

DVOSOBNO KRANJ - PUNINA I.
64.00. sončna lega. obnovljeno. 12
nad . po 16. uri. « 040/733-888

MM4?S

TRISOBNO, stanovanje 75 m2. ŠK
Loka Podlubnik. « 04/512-73-00.
051/352-816 S043M

TRISOBNO Stražišče. v mi. visoko
pritličje, opremljeno, renovirano. CK,
lastno parkirišče, lepa lokacija, vseljivo
takoj, ostalo po dogovoru, cena:
23 .000.000.00 srr. « 040/633-411

604MC

ODDAM

ENOSOBNO ŠENCUR. 45.00.
opremljeno, ugodno. 8 04/2511-
298.041/683-655 6044M

fl
ALBIS, d.0.0.
SJrvjJMcesu3«.Kr«Pj
Poslovanje In upravljanje
2 nepremičninami

PRODAJA IN ODDAJA POSLOVNIH
PROSTOROV VINDUSTRUSKO OBRTNI
CONI KRANJ. MOŽNA GRADNJA NOVIH

POSLOVNIH PROSTOROV
Podrobne informacije o prostih
prostorih po tel.; 041/426 898

DVOSOBNO BISTRICA PRI TRŽIČU.
57.00. t. nad . predplačilo za 1 leto
vnaprej, 9 040/835-505

NAJAMEM

GARSONJERO, v Skofjl Loki. «
041/888-381 30330&

N E P R E M I Č N I N E
M a i s t r o v i r g j 2 . 4000 K r a n j

TD. 04/202 13 53. 202 25 66
C S M 0 5 V J 2 0 7 0 0 . E m a j l ; i n f o (0) k j . | (c m . s i i

ENOSOBNO. dvosobno ali garson-
jero. nujno, cena: 74 000.00 SIT. 8
041/519-677 »4451

HIŠE
NAJAMEM

HIŠO. v okolic« Kranja (smer Preddvor.
Šenčur ali Cerklje), 9 031 /20-63-52

&042M1

VIKENDI, APARTMAJI
PRODAM

BRUNARICA, in ves komplet za žgan-
jekuho. vse za 190.000.00 sit. 9
041/906-313 so44ia

POSESTI
KUPiM

VEČJI ALI MANJŠI GOZD. kupim alt
vzamem v najem, fi 041/718019

MM345

CARAZE
ODDAM

GARAŽO, v Kranju, na Planini pri
Baroku, kasneje možen odkup. 8
04/23-52-570.031/334-525 »?«3o

MOTORNA
VOZILA
AVTOMOBILI
PRODAM

ODKUP • PRODAJA, prepisi rabljenih
vozit Mepax. d,o.o Planina 5, Kranj,
«041/773-772 «>«»7

CITROEN ZX. 1 1991. 1.4, regisiriran
celo lelo. cena; 160.000.00 SIT. s
031/542-993 «m4?2

FIAT PANDA. 45.000 km. bele barve,
900 ccm, 7/98. prvi voznik, garažiran.
redno servisiran, nekaramboliran,
cena: 250.000.00 SIT, 9 04/281-39-
00.04/236-21-30 km««

f ^ G f l N T m
C | Bi.iti)v Prviptornik 10.4?0? N.-<kV>

' Tel;'rax (M.'?5760S?
PRODAJA IN
MONTAŽA IZPUŠNIH
SISTEMOV TER
AVTOMOBllSKIH ^ ^
BLAZILCEV^^^MROEF

HONDA CIVIC. I 1996, 1.4 i. 9
051/417-132 504431

HONDA HRV 5V. I 2001. oprema
šport, kot nov. cena 3.000.000,00
SIT 9 041/672-094 «M44a

PEUGEOT 205 GL, I 1986. 60.000
km. dobro ohranjen, krem l>ela barva,
regisiriran. servisiran, 9 041/250-
390 504407

R 5 FIVE, I 1995, odlično ohranjen,
cena: 260.000,00 SIT. « 041/819-
642 504304

RENAULT MEGANE KARAVAN. I
2001, 1.9 del, lepo ohranjen, srebrn,
«041/322-400 604400

GOLF JX diesel. I. 90, prva, rdeča bar-
va, izredno ohranjen, vreden ogleda,
cena 350.000 SIT. 9 04/513-21-33

S04283

VOLKSWAGEN GOLF IV, 1, 1999, 1,9
TOi, rahlo karamboliran prednji levi del.
ugodno. « 04/63-31-648, 040/88-
74-25 M44!.&

VOLKSVVAGEN ROLO, 1. 2000, 1,2.
zelo ugodno. 9 041/414-009 «4434

AVTOPELI IN OPREMA
PRODAM

CITROEN AVTOODPAD. rabljeni in
novi rezervni deli, odkup avtomobilov.
9 04/50-50-500 504000

LETNE PNEVMATIKE, nove dim
185/65 R 15 ter dim. 165/65 R 14.
po 2 kosa. 5.000 sit/kos. « 04/510-
76-60 604464

KARAMBOLIRANA
VOZILA
KUPIM

POŠKODOVANO VOZILO, tudi totalka
• nudim največ, takoj^n odkup, pre-
voz. 9 031/770-833 ao43M

TEHNIKA
PRODAM

RAČUNALNIK, s pekačem, monitor
Phillips 17". tikovnico in miško. 9
041/33-55-39 504397

STROJI
IN ORODJA
PRODAM

TEHTNICO, po ugodni ceni,
popoldan. 9 031/62-63-63 so4)tt?

GRADBENI
MATERIAL
GRADBENI MATERIAL
PROPAM

LEŽALNI KAMIN, za vzidavo, 8
04/514-12-86 60444Q

KURIVO
PRODAM

HRASTOVA DRVA, in kostan)eve kole,
«041/980-371 504439

STANOVANJSKA
OPREMA
POHIŠTVO
PRODAM

KUHINJO, cena: 16.000.00 sit. dara
1 leto in CD komponento Philips, cena
po dogovofu, S 041/857-640 6044oe

ŠTIRIDELNO OMARO, za dnevno
sobo in sedežno garnituro z leži^em,
ugodno. « 04/204-52-45 &044i7

GOSPODINJSKI
APARATI
PRODAM

MINI ŠTEDILNIK, za simbolično ceno.
2 X elektrika in pečico. 9 04/23-25-
823,040/285-748 5044>2

VGRADNI ŠTEDILNIK, za simb. ceno.
2x plin, 2x elek. m smuči Elan, 8
04/23-25-823, 040/285-748 S044ii

OSTALO
PRODAM

DVA NADJOGIJA. iz žime in več okras-
rvh korit za rože. 9 041/448-148 &(H4i6

http://www.izben.si
http://www.resst.si
http://www.sz-atrii.s
http://www.svct-neprc
http://WWW.CORENJSKICLAS.Sl
http://www.alpdom.si

MALI OGLASI, ZAHVALE m/o(g>g-gias.si 3 1

GLASBILA
PRODAM

HARMONIKO. Trubo klarinet, pozavno
tenor • bas, elek. bas kitaro, ugodno.
«04/231-21-01 6W40«

ŠPORT,
REKREACIJA
PRODAM

NOVI TOMOS MOTOR, za čoln 4.8
KM In rabljen motor 25 KM z vžigalno
napako. Setva. 9 041/602-395

GORSKO KOLO. Scott in več vrst
koles, dobro ohranjenih, s 04/59-57-
5 8 3 504414

HOBI
PROPAM

ČIPKE V OKVIRJU, kot slika. «
01/754-00-84 604440

ŽIVALI
iN RASTLINE
PRODAM

MLADIČE ŠKOTSKE OVČARJE. Lesi.
čistokrvne, brez rodovnika, stare 3
mesece. 9 05/38-61-860 &cm448

Č E B E U E DRUŽINE, na 5. 7. 9 satih
AŽ tipa. Luznar Janez. « 04/533-39-
14.041/948^77 WM442

ZAJKLO - NEMŠKI ORJAK, staro 13
mesecev, cena: 5.000.00 SIT. «
04/513-41-27 50442«

KMETIJSTVO
KMETIJSKI STROJI
PRODAM

TROSILKO HLEVSKEGA GNOJA,
SIP. 4 pokončni valji, « 040/616-387

PRIDELKI
PRODAM

GOVEJE BALtRANO SENO. kilčrte v
večernih urah. 8 05/753-03-87

504455

ZGODNJE IN POZNE VRSTE KROM-
PIRJA, za sajenje, iz lanskega uvoza.
« 04/595-77-17. 040/804-336

VZREJNE ŽIVALI
PRODAM

KOBILO, in žrebeta ter podarim seno v
kockah. « 04/204-31-59 504̂ 63

KOZE. s kozliči. ugodno. « 031/710-
970 S0443:>

KRAVO SIMENTALKO. po tefcčku in že na
novo osernenjeno, B 04/572-36-34 somjo

TELICO. pašno, lisasta, stara 1 leto.
«041/603-107 504400

TELICO SIMENTALKO. brejo 8 mese-
cev in bikca belgijsko - plavega. 200
kg. 8 04/25-21-325 50444?

TELICO SIMENTALKO. težko okoli
500 kg. za nadaljnjo rejo ali zakol. 8
031/672-005 5044&r

TEUČKO SIMENTALKO. staro 10 dni.
8 04/25-22-602 504438

KUPIM

BIKCA SIMENTALCA. starega 14 dni.
8 04/51-20-493 5044is

BIKCA SIMENTALCA, starega 10 dni.
8 041/608-616 504441

BIKCA SIMENTALCA. starega do 14
dni, 8 031/730-903 504458

OSTALO
PRODAM

SMREKOVE PREKUE , za fižol. 8
04/57-43-500 6044»

ZAPOSLITVE
NUDIM

Lahko študentka, za delo ob vikendih v
kava baru. Kamazi. d.o.o., Cesta na
Brdo 30. Kranj. 8 031/618-760.
041/369-051 504404

GOSTINCA/KO. za dopoldansko delo
v gostinskem lokalu. Žafranika Milan
Kastelics.p., JakaPlatiše 17, Kranj. 8
031/322-499 60442i

NA BLEDU, zaposlimo natakarje/ice.
Okarina Etno. d.o.o.. Koritenska 18.
Bled. 8 041/632-369 soiaa?

ŠOFERJA, za razvoz hrane zaposlimo
redno • zanesljiv. A In B kal. ler natakari-
co za strežbo. Picerija Dare. Vodopivče-
va 19. Kranj. 8 04/20-24-865 603?32

ZAPOSUM, 2 nalakara z veseijem do
strežbe. Pteenp Oare. \fodopivčeva 18. Kranj.
8 04/20-24^. 041/390331 som56

REDNO ZAPOSLIM, voznika C kat. z
izkušnjami v mednarodnem transportu.
Marcos, d.o.o.. Kranj. Zg. Bitnje 245.
Žabnrca. 8 041/633-195 bO*m

ČE STE VZTRAJNI. PRIJAZNI.
DELAVNI. PRIDITE, preizkusite se v
zbiranju naročit knjig, glede na vaše
sposobnosti je možna redna zaposlitev.
Modita. d.o.o,. Suceva 25. Kranj, 9
041/711-301 50442«

PRIUČIMO IN REDNO ZAPOSLIMO.
4 prodajalce, izobr. ni pomembna
Delo je terensko od pon - pet. pdr
Gorenjske in Ljubljane. Fantom Interna-
tional. M.Grevenbroich 13. Celje. 9
070/786-874 50304e

IZ OKOLICE RADOVLJICE, iščemo
nove sodelavce - lahko tudi mlajše ui>-
okojence. delo poteka v pisarni, inf. od
9 - 19. ure, Modita. d.o.o.. Šuceva
25. Kranj. 8 04/532-58-50 604424

RAČUNOVODJA/JO. s skrajšanim de^
lovnim časom, čas dela po dogovoru.
Tehnocar, d.o.o.. Brode 20. Škofja
Loka. 8 04/51 -84-100 504413

KUUČAVNIČARJA. z znanjem vanerv
ja s C02 redno zaposlinrK) za
nedoločen čas. KOVINC, Damjan
Žvelc s.p.. L.ahov6e 87. Cerklje. 9
04/281-65-00.041/571-887 5W284

KLJUČAVNIČARJA, za strojno obdelavo
kovin na klasičnih in CNC strojih redno
zaposlimo za nedoločen čas. KOVINC.
Damjan Žvelc s.p.. Lahovče 87. Cerklje.
8 04/281-65^. 041/571-887

604?ee

STROJNIKA TGM. z izkušnjami.
Markun Miran s.p.. Bašelj 2. Preddvor.
8 041/327-932 504433

STRUGAR. lahko priučen in delavca za
priučitev elektromehaničnih del. Elek-
tromehanika Zorman. Valburga 29 a,
1216 Smlednik. 8 01/36-27-396

ZAPOSLIMO, izkušenega siikopieskarja
- fasaderja. Megamalrix. d.o.o.. Stareto-
va ul. 39. Kranj. 8 041/421-820 504231

FAMILV FROST, d.o.o., UUBLJANA.
šmartinska 102. razpisuje 2 prosti de-
lovni mesti za dostavljaica. pogoj veselje
do dela z ljudmi, 8 041/395-440 504286

K SODELOVANJU VABIMO, radi-
esteziste za merjenje škodljivih sevanj
na znanih naslovih strank, s.p. 48%.
TARA. Rade Stamenkovič s,p.. Borova
vas 26. Maribor, od 7.do 15. ure. 9
02/320-30-79, 041 /666-311 504372

KUHARJA, redno zaposlimo. Preša,
d.o.o.. Cerklje, Slovenska cesta 51.
Cerklje. 8 04/255-62-50 504402

NOVA PRILOŽNOSTI. Odprite si vrata
v prehodnost, ki jo želite. Nudimo tako-
jšnjo zaposlitev ter strokovno
izobraževanje. Vegastar. d.o.o.. Motni-
ca 1 1 . Trzin. 9 01/530-41-80..
040/879-169 M3718

SAMOSTOJNEGA KUHARJA. Gostil-
na Logar. Logar Igor s.p., Hotemaže 3
a. Preddvor. 8 041/369^51 50440a

l i ČBM

INŠTRUKTOR MATEMATIKE, išče
dek> - pomoč pri učenju in priorava na
izpite. 8 040/381-295 503999

ZA REDNO, delo zaposlimo kuharja.
Preša, d.o.o., Cerklje. Penzton Zapla-
ta, Tupaliče 32, Preddvor SOIMO

POSLOVNI STIKI

Ugodni avtomobi lski in goto-
vinski krediti d o 7 let. za vse
z a p o s l e n « in u p o k o j e n c e tudi
0 9 . d o 5 0 % o b r e m e n i t v e ,
star kredit ni ovira. Če niste
kredi tno s p o s o b n i , n u d i m o
kredite na o s n o v i v a š e g a
vozi la , t e r leas inge z a vozi la
stara d o 1 0 let. P r i d e m o tudi
na d o m .

Telefonske številke:
02/2S2-4S-26,041/750-560,

041/331-991. fax: 02/252-48-23
Kub>v*c t p.. Mlimka U 22. Manbor

STORITVE
NUDIM

ADAPTACIJE KOPALNIC, stanovanj,
izdelujemo izolacijske fasade. Mega-
matrix, d.o.o., Staretova ul 39. Kranj.
«041/570-957 SW2S2

DELAMO OD TEMEUEV DO STREHE,
notranji ometi, adaptacije, ometi fasad, pre-
delne stene, urejanje in tlakovanje ter škarfe.
Bytvqi Bene In ostali d.n.o.. Struzevo 3a,
Kranj. 8 041/581-838 5049>6

GRADBENIK REXHO d.n.o., Adergas
13. Cerklje, izvaja dela od temeljev do
strehe, notranji ometi, ometi fasad,
kamnite škarpe, urejanje in tlakovanje
dvorišč. 8 041/589-996

ROLETARSTVO BERCAN,
Utt« Ml H 1|M(|I)|IU

kUM*! I

TENDE - MARKIZE
P o p u s t d o 2 0 %

BmpložfK izmert in avtcvonje, na izbiro
kot 300 vzorcev platno, mčni oS

clektm pogon, strokovna montaža brez
stf0^(0v prevoza

Tel: 01/565 p ali 041/630 700

INŠTALACIJE, ogrevalnih naprav,
vodovoda ter adaptacije kopalnic. Gre>
gor Kozamemik s.p.. Hraše 30 a. Sm-
lednik. 8 040/373-644 60M25

KROVSKO - KLEPARSKA, obnova
dimnikov, barvanje napuščev, super
akcija do 25.5 nudimo 10 % popusta.
Commrt .d.o.o,. Olavarjeva 49. Ljubl-
jana. 8 041/982-176 604?m

OD TEMEUEV. do strehe, notranje
omete, fasade, adaptacije, tlakovanje in
urejanje dvorišč. SGPBytvqi skala, d.n.o.,
Struževo 3a, Kranj, 8 041/222-741 soaeoo

OPRAVUAMO. vsa gradbena dela z
vašim ali našim materialom. Kastro
d.o.o.. Bratovševa ploščad 5. Ljut̂ ljana.
8 041/857-188.031/442-799 503»*B

SENČILA ASTERIKS. Rozman Peter
s.p., Senično 7. Križe, tel.i 59-55-
170. 041/733-709: markize, lende.
rolete, žaluzije. lamelne zavese, plise
zavese, roloji, komamiki. 503203

SPL. GRAD. DELA. not. ometi, kam-
nite in tjetonske škarpe. zidane, tlak.
dvoričč z vsemi mat. za izd.. Gradbenik
Oarri in osJali. d.n.o.. Tončka Dežmana
10. Kranj. 8 051/415-043 60443/

SPREJEMAMO VSA GRADBENA
DELA, z vašim ali našim materialom,
Argon, d.o.o., Hraše 10. Lesce. 8
041/670-295

50295A

STROJNI OMETI, notranjih sten in
stropov, hitro in po ugodni ceni. Urmar.
d.o.o.. Zakelj 15. Stahovica, 8
041/642-097 504314

VSA GRADBENA DELA. notranji
Ometi, fasade, adaptacije, novograd-
nje. hitro in poceni. Bytyqi oče Jn sin
d.n.o.. Cegelnica 48 B. Naklo. 8
051 /354-039. 041 /593-492 60M79

VSA ZIDARSKA DELA. ometi in
fasade, delamo hitro io poceni. Grad-
beništvo Gashi In ostali, d.o.o..
Struževo 3a, Kranj. 8 041/288-473

ŽELITE NA NOVO POBARVATI FASA-
DO. in tesen napušč? Hitro in ugodno.
Megamatrix. d.0,0., Staretova 39.
Kranj. «041/570-957 S04Z30

IZOBRAŽEVANJE

INŠTRUKCIJE IN POMOČ, anglešči-
na. nemščina in francoščina v osnovni,
srednji, visoki šoli. prevodi, Mentor.
Mirjam Trbič s.p.. Žanova 34. Kranj, 8
031/635-445 ^ » m

MATEMATIKA. FIZIKA, pomoč za
teste in izpite nudi profesor. ENAČBA -
IZOBRAŽEVAt^lJE. Resniks.p., Mitje
67. 8 04/253-11-45. 041/564-991

RAZNO
LESTVE, vseh vrst in dolžin dobite
Zbilje 22, 9 01 /36-11-078 50?4«8

PRODAM

ALUMINUASTO LESTEV, nerabljeno.
3x 11 klinov, 15.000.00 sit. 8 04/23-
14-390 504430

CISTERNO ZA O U E , 62 x 160 x
300. za 3000 h, z A - testom, cena po
dogovoru. 8 041 /621 -087 so4428

G AREN V VEČ BARVAH, in votno, zelo
poceni. 8 04/531-52-04 504444

KUPIM

USMERNIK. 1.2 V, vsaj 4 A. kupim
oziroma nudim menjavo. 8 041 /895-
0 7 5 5 0 4 4 3 5

S P O R O Č I L O O S M R T I

S p o r o č a m o ž a l o s t n o ves t , d a j e u m r l a

MARIJA PINTAR
n a š a u p o k o j e n a s o d e l a v k a

O d d o l g o l e t n e s o d e l a v k e s m o s e pos lovi l i v petek . 2 9 . a p r i l a 2 0 0 5 . o b 1 6 . ur i

n a p o k o p a l i š č u v Radovl j i c i .

Z a v o d R S z a z a p o s l o v a n j e

O b m o č n a služba Kranj

Z A H V A L A

V 9 1 . letu starosti n a s je t iho zapust i l d rag i oče. dedek in pradedek

JERNEJ GRAD
IZ DosIovČ

I s k r e n o s e z a h v a l j u j e m o s o s e d o m , pr i ja te l jem in z n a n c e m za po-
m o č . i z r e č e n a soža l j a in p o d a r j e n e s v e č e . P o s e b n a z a h v a l a g r e
g . K a v č i č u z a p o s l o v i l n e b e s e d e , g . ž u p n i k u z a l e p o o p r a v l j e n
p o g r e b n i o b r e d , m e š a n e m u p e v s k e m u z b o r u " A n t o n V o v k " in
m e š a n i pevski s k u p i n i " D r . F r a n c e P r e š e r e n " za zapete ža lost inke
ter t robentaču za za ig rano A v e Mar io . H v a l a tudi p o g r e b n i s lužbi
J e k o - I N . d o m u u p o k o j e n c e v dr . F r a n c e t a B e r g e l j a i n v s e m
n e i m e n o v a n i m , ki ste ga p o s p r e m i l i na n jegov i zadnj i poti .

Ž a l u j o č i v s i n j e g o v i
Doslovče. V e l d e n

V S P O M I N

Soncc rožo prebudi,

ko vso mrzlo zimo spi.

]c ie pomlad in...

ljuba hči. wc brsti,

kot takrat...

N e p o z a b n i

Jaz pa čakam...

iskrice tvojih zelenih oči.

A razum mi govori,

da od tam vrnitve
nič več ni...

EVI Z U P I N
iz H o t e m a ž

V s r e d o , 2 7 . apr i la , je m i n i l o e n o leto , o d k a r j e n e p r i č a k o v a n o z a

, v e d n o o d š l a o d n a s l j u b a hči in s e s t r a Eva . H v a l a v s e m . ki s te jo

i m e l i r a d i i n s e je š e s p o m i n j a t e .

M a m i , ati, brat Nejc . >

V S P O M I N

T e d n i m i n e v a ž a l o s t n o leto , o d k a r j e p r e n e h a l o biti p l e m e n i t o

s r c e n a š e m u l j u b e m u

M I L U T I N U RISTIČU
z O r e h k a

Z e l o m o č n o T e p o g r e š a m o in r a d i T e i m a m o . D a l s i n a m

l j u b e z e n i n m o č . s k a t e r i m a p o g u m n o p r e n a š a m o p r a z n i n o , ki

je os ta la za T e b o j . H v a l a T i za v s e .

I s k r e n a h v a l a v s e m , ki t i h o posto j i te o b n j e g o v e m g r o b u i n m u

p r i ž i g a t e s v e č e ter v s e m , k i s te g a s p o š t o v a l i , g a i m e l i r a d i in ga

o h r a n j a t e v l e p e m s p o m i n u .

V žalosti vsi Tvoji

Kranj, 1. maja 2 0 0 5

Z A H V A L A

O b n e n a d n i s m r t i oče ta , d e d a , p r a d e d a . brata i n s t r i c a

MIHAELA POLAKA
z O r e h k a , Z a s a v s k a c e s t a 1 7

i s k r e n a h v a l a v s e m s o r o d n i k o m , p r i j a t e l j e m , z n a n c e m , s o s e -

d o m in v s e m , ki s te g a p o s p r e m i l i n a z a d n j i poti . H v a l a g . ž u p -

n i k u z a o p r a v l j e n o b r e d , p e v c e m z a l epo z a p e t e ž a l o s t i n k e i n

t r o b e n t a č u . V s e m i m e n o v a n i m i n n e i m e n o v a n i m š e e n k r a t

i s k r e n a hva la .

Žalujoči vsi njegovi
Kranj, april 2 0 0 5

izhePLsi Mali oglasi poslej tudi na
spletnem portalu Izberi.si!

Male oglase sprejemamo pri okencu na Zoisovi i v Kranju in telefonsko od ponedeljka do petka od ^ ^ ^ oglasi, označeni s to ikono, so objavljeni tudi na
7. do 15. ure. Male oglase za objavo v petek sprejemamo do srede do 13.30. za torkovo številko pa do spletnem mestu www.izben.si, kjer si lahko ogledate tudi slike
petka do i4.ure. Oglase lahko oddate po telefonih 04/201 42 47 ali 04/201 42 49. po faksu 04/201 in daljši opis oglaSevanega predmeta ali storitve.
42 13, po e-pošti malioglasi@g-glas.si. ali na spletnem mestu Izberi.si.

Corefl;«ii fl4v d o A.. ZoImv« Krait)

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

32 GG info@g-glas.si

A N K E T A

Blejd so najboljši
VILMA STANOVNIK

Odbojkarji Autocommerca
so bili pravi hit letošnje se-
zone. Z odlično igro so na
vsaki tekmi napolnili dvora-
no V Radovljici, v fiaalnih
obračunih pa je bila ta sko-
raj premajhna. In kaj pravijo
navijači letošnjih prvakov?

Folo: Cotud Kiv<j<

Ana Golmajer iz Radovljice:

"Na domače odbojkarske
tekme vedno hodim in navi-
jam za naše fante, za Auto-
commerce. Res so dobri, saj
vsaj doma sploh ne znajo
izgubiti."

Matej Cašp«ršič Iz Krope:

"Velikokrat pridem na tek-
me in danes sem bil seveda
še posebej zadovoljen, saj je
bila res dobra. Pričakoval
sem zmago, saj so Blejci le-
tos pač najboljši."

Anita Hrovat
Iz Kamne Gorice:

"Mož in sin redno hodita na
tekme^ sama pa včasih. Ve-
sela sem vsake zmage na-
ših, tudi današnje. Vedela
sem, da so dobri in verjela
sem vanje."

Cveta Dolenc iz Radovljice:

"Vnuk igra odbojko in rada
ga hodim spodbujat. Da-
našnja tekma je bila enkrat-
na, vzdušje tudi in sedaj
smo seveda vsi lahko zado-
voljni."

jaka Koselj iz Lipnice:

"Tudi sam že dve leti igram
odbojko in vedel sem, da so
naši fantje dobri. Nobene
tekme v-finalu niso izgubili,
to pa sem tudi pričakoval."

Bornovi V tržiški zgodovini
v galeriji Ferda Mayerja v Tržiču so v četrtek odprli razstavo Z g o d b a o Bornovih 1 8 9 1 - 1 9 4 4 - 2 0 0 5 .
Udeležile so se je tudi tri še ž iveče Bornove baronice.

ANA HARTMAN

Tržič - Razstavo je na pobudo
upravljavca 3 . 6 5 3 hektarjev
Bornovih gozdov in direktor-
ja podjetja Bom Martina Še-
tinca pripravila višja kustosi-
nja tržiškega muzeja Tita Po-
renta ob visokem jubileju
dvojčic Elizabete Ortner in
Renate Schlosser, Id bosta v
prihodnjih dneh praznovali
80. rojstni dan. "Ob tej pri-
ložnosti smo se ponovno od-
ločili, da obudimo spomin
na obdobje, ko so Bornovi
aktivno in podjetno soobliko-
vali življenje v Tržiču ter v
občinah Sv. Katarina in Sv.
Ana," je dejala kustosinja Po-
renta. Dvojčicama se je pri-
družila tudi štiri leta starejša
sestra Marija - Luisa de Peič.
Ker so imeli domačini po
mnogih letih priložnost vide-
ti skupaj vse tri dedinje, je
galerija dobesedno pokala po
šivih. "Hvala, da ste množič-
no prišli in me s srcem spre-
jeli," je s solzami v očeh deja-
la Elizabeta in se vsem za-
hvalila za trud pri ohranjanju
imena Bom v teh krajih.

Zgodba o Bornovih se zač-
ne leta 1&91, ko se je Julius
baron Bom odločil za nakup
veleposesti v tedanjih obči-
nah Sv. Katarina in Sv. Ana.
Največ pozomosti je name-
nil izkoriščenju gozda, posta-
vil je prve žage in zgradil
elektrarno. V gozdove ponov-

Baronice Renata Schlosser, Marija - Luisa de Peič in Elizabeta Ortner.

no naselil kozoroge in jele-
njad ter zasnoval lovišča v ve-
likosti 2.745 hektarjev. Po
smrti Juliusa je njegovo delo
nadaljeval sin Kari, ki je od
očeta podedoval veleposest v
Sv. Katarini. Nadaljeval je s
sistematičnim gospodarje-
njem v gozdovih, v Sv. Kata-
rini je zgradil gozdno želez-
nico, Tržiču pa sodobno
žago, opekarno in elektrar-
no. Pri Bornovih je svoj kruh
služilo veliko domačinov.
Vendar jim niso dajali samo
dela, ampak tudi streho nad
glavo. Nekateri viri navajajo,
da je bil Kari lastnik 14 poslo-
pij. Starejši sin Friderik je v
Sv. Ani (današnji Podljubelj)
spodbujal letoviški in lovski

turizem. Ustanovil je prvo
podjetje za avtobusni prevoz
med Tržičem in Ljubljano.

Bomovi, oče Kari in njego-
va druga žena Marija Renata
ter hčere Marija - Luisa, Eli-
zabeta in Renata, so morali
posestvo zapustiti ob priho-
du nemške vojske. Njihov
gradič je bil požgan leta
1944. Tudi čas po drugi sve-
tovni vojni Bomovim in nji-
hovemu premoženju ni bil

naklonjen. Zgodba o Borno-
vih še ni končana, saj se tudi
denacionalizacijski pošto
pek, ki so ga dedinje zahteva
le leta 1992, še ni končal
Kljub temu so se vse tri od
nekdaj rade vračale v rodni
kraj. Marija - Luisa pravi, da
se dobro spominja lepih tre-
nutkov, ki jih je v otroštvu
preživela v teh krajih. "Obču-
tek je neverjeten, zelo rada se
vračam sem."

2 iznePi-Si
J J r Vseslovenski porUI

iridHh oglasov

Ena spletna slran, ki zdnjžula 7 iasopisov
z vseh koncev Slovenljel ObiSčIte
www.lzlMi1.sl, oddajte svoj mali oglas,
oglejte si popolnejše oglase, sprehodite se
po rumenih straneh In naj vas navdušijo
kadrovski oglasil
Brskanja po malih oglasih i e nikoli
nI blio tako udotmo.

vremenska napoved
Napoved za Gorenjsko
Danes bo še sončno in toplo, ponekod bo pihal jugozahodni
veter. Jutri bo naše kraje od severa prešla vremenska fronta s
padavinami, deloma plohami in nevihtami. Hladneje bo. V
četrtek bo spremenljivo oblačno s krajevnimi plohami.

Ag«rKija RS M okolte , t̂ rad Zi Meteork>gt|o

TOREK SREDA IČETRTEK

; \ C^
8/25°C 19/15°C l7/15°C

oCelovec ^

27/lOfCO

Ni>wQ«i« m
' »nn ^ y. Tt NoiomMlc

tP^ORok«

J Eaorob h(T\ o 28/13«

NA KONCU

Gorenjski novorojenčki
Minuli teden je na svet prijokalo 39 novih prebivalcev, in si-
cer 10 na Jesenicah in 29V Kranju.
V Kranju se je rodilo 29 novorojenčkov, od tega 11 deklic in
18 dečkov. Najlažja je bila deklica, ki je ob rojstvu tehtala
2 . 7 5 0 gramov, najtežjemu dečku pa je tehtnica pokazala
4 . 0 8 0 gramov.
Na Jesenicah je prvič zajokalo 10 novorojenčkov, in sicer 5 de-
klic in 5 dečkov. Najtežji je bil deček, ki je ob rojstvu tehtal
4 . 1 0 0 gramov, najlažji pa je bil prav tako deček z 2 . 5 8 0 grami.

Pozdrav iz Dubrovnika
Iz Dubrovnika nam je pisal Uroš Kosmač, ki so ga lani bral-
ci Gorenjskega glasa izbrali za Naj poštarja. Nagrajen je bil
z enotedenski dopustovanjem, ki ga je izkoristil v Dubrov-
niku. Hvala za pozdrave.

/ od
*

LOTO
Rezultati žrebanja iS. kroga Lota, 1. maja 2005:

5, 9,14, 21, 23. 25. 36, dodatna 8.

Izžrebana LOTKO številka: 9, 9, 3, 6, 9, o.

Predvideni sklad 19. kroga za sedmico n3.ooo.ooo SIT.

Predvideni sklad 19. kroga za Lotka 146.000.000 SIT.

i r j j i / i j f f u j i T j i j u J i u i l j i i j L r u J i

mailto:info@g-glas.si
http://www.lzlMi1.sl

I • • • • • • • •
»• • • • • • • •

I • • • • • • •

I • • • • • f l f ^ ^ ^ B i « • • • • •

. >

: MENIHI, MOJSTRI
iKUNGFUJA
\ v Halo Tivoli prihajalo menihi iz kiu-
: (skega tefnplja ShdolJn - OponaSanje
j živali je ena njihovih na|^re) i ih vaj.
: Spektakel je bil postavljen na o4er
I pfcd desetimi leli. .

ŠPORTNIKI SO FEJST
FANTJE
.Simpatična iportna novinar!« Polona
Bertoncelj Kovorja prt TrSi^u pravi,
da ima s Sportnilci same dobre
izkuSnj^ o izbrancu s v o j ^ srca pa
ne daje c fav ; ! Fbi« cajiKl i t o

ZVEZDE
SREDI
v Zagvozdu, sredi hrvaškega ničesar,
so slovenski rekreath/ni k o m a r j i ,

hov kraj obtS^e filmski festival.

GLASBA
MOJSTRI KUNG FUJA
v Halo Tivoli prihajajo menihi iz kitajskega templja Shaolin. O p o n a š a n j e živali je ena najstarejših
njihovih vaj.

J 3 S u z a n a Kovačič

Spektakel "The Mys-
tical Powers of Ae
Shaolin Monks of
China" so postavili
na oder leta 1995.

"Ideja je tila, da predstavi-
mo tradicionalno kitajsko
kulturo na način, ki je blizu
zahodnemu svetu," so po-

Spektakel Pot učenca v
Shaolin |e bil napovedan
za marec, vendar so ga za-
radi bolezni v skupini pre-
stavili. Takrat smo izpelja-
li nagradno igro in izžre-
bali pet nagrajencev, ki
bodo prejeli po dve vstop-
nici. To so: Damjan Pe-
gam, Miha Kapus, Peter
Slatnar, Boštjan Tinauer
in Jožica Kuhar. Vstopni-
ce boste prevzeli na dan
dogodka med 19. in 20.
uro pri blagajni pred Halo
Tivoli pri g. Bojanu Rojku.

iL-IJ

m / i ,
vedali kitajski menihi in
učenci iz templja Shaolin,
ki so bili pred nedavnim na
promociji dogodka v Ljub-
ljani.

Pot učenca v Shaolin je
zgodba o dečku in njegovi
poti, da postane menih. Sko-
zi pogovore med njim in
učiteljem gledalci izvejo več
o zgodovini templja, ki so ga
ustanovili pred več kot 1500
leti, in o življenju v njem.
Sestavni del predstave so Qi
Gong vaje, s katerimi meni-
hi pokažejo, do kakšne mere
lahko kontrolirajo telo s po-

močjo uma. Na predstavitvi
v Ljubljani so imeli krajši
prikaz teh mojstrskih vaj,
največjo obnemelost med
navzočimi gledalci je pov-
zročil menih, ko je železno
palico prelomil na svoji gla-
vi. Oponašali so tudi živali,
kar je ena najstarejših shao-
linskih vaj. Borilne veščine
pa nikoli ne smejo uporab-
ljati za napad, ampak le za
obrambo. Učence učijo me-
nihi, ki jih trenirajo po staro-
davnih metodah, ki zahteva-
jo od 15 do 20 let napornih
vaj, da se izurijo in postane-

I,

jo učitelji. Menihi jih pouču-
jejo tudi o religiji in zgodovi-
ni, o harmoniji telesa in
duha, o načelih življenja in
narave.

Najmlajši deček, ki bo na-
stopil v predstavi, ki bo 8.
maja ob 20. uri v Hali Tivoli
v Ljubljani, še ni dopolnil de-
set let, v tempelj je prišel s
komaj tremi leti, S predstavo
so gostovali v številnih drža-
vah in nastopili pred več kot
tremi milijoni ljudi. Sprem-
lja jo izvirna tempeljska glas-
ba in je namenjena občin-
stvu vseh starosti.

OSTAJAJO ZVESTI HIP HOPU
J i Alenka Brun

Kocka ruls, so veli-
kokrat besede
mladih navdušen-
cev hip hop skupi-
ne Kocka. Skupi-

na je že od samega začetka
štela šest članov. Od tod tudi
ime Kocka, saj ima kocka
šest plati ali številk. Sestavlja-
jo jo Zep, Chorchyp, Koff,
Big K, Petemelly in Sharky.

Od izida zgoščenke je pre-
teklo že skoraj leto dni, ven-
dar je bila Kocka prisotna že
prej, saj je skupina nastala že
leta 2000, razlaga njihov
manager Emir Hasldč. "Se-
veda pa pred prvim albu-
mom niso bili tako medijsko
izpostavljeni," še doda.

Včasih izgleda, kot bi prodr
li, postali slavni v dveh mi
nutah?

"Dve minuti 'my ass'. N
bilo tako lahko, kot je izgle
dalo. Premagati smo moral
veliko ovir, da nam je uspe
lo. Na prvi pogled res mogo
če zgleda tako, kot bi nam
uspelo na hitro, a za vsem
tem, kar smo dosegli, se

Vedno energični.

skriva mnogo
dela in tmda."

vloženega

Kako ste prišli skupaj z Mit-
jo Okornom, saj je vaš za-
dnji singl pravzaprav nas-
lovna pesem filma Tu pa
tam?

"Spoznali smo se pred
tremi leti na koncertu v Kra-
nju. Že takrat je dejal, da bi
nam rad posnel spot. Sode-
lovanje se je okrepilo pred
izidom albuma, ko smo se
začeli pogovarjati o prvem
videospotu. Še vedno smo v
navezi, saj je Okorn sezna-

njen skoraj z vsemi našimi
projekti."

Kje trenutno največ nasto-
pate - klubi, veliki odri?

"Čeprav se pojavljamo tudi
na velikih odrih, je vseeno
največ nastopov v klubih, ki
premorejo oder za vseh šest
bedakov."

Najljubši poslušalci, če po-
gleidate Slovenijo regijsko?
Nastopate tudi v tujini?

"Domačini so bili od nek-
daj najboljša publika, čeprav
tudi drugod publika ni ravno

pribita v tla. V tujini pa še
nismo uspeli nastopati."

Prvi večji koncert, ki ga
imate v mislih?

"Eden takih je verjetno fe-
stival "Bom to be wild" v Slo-
venski Bistrid 1. maja 2005.
Sicer pa koncertiramo kar
redno, več o tem, kje se nas
da videti, pa na naši intemet
strani www.kocka-
hiphop.net."

Bilo je nekaj govora o MTV?
"Po vseh problemih, ki

smo jih imeli, se je naš vi-
deospot za komad Hip Hop
zavrtel kar trikrat."

Fantje že razmišljajo o no-
vih projektih?

"Seveda. Priprave so stek-
le, načrti se pripravljajo. O
vsem še nočemo govoriti.Vse
boste zvedeli pravočasno.
Vsekakor pa ne pofivamo in
vam pripravljamo zanimivo
prihodnost."

Obstaja morda še kaka dru-
ga zvrst glasbe, ki bi jo mor-
da nekoč prepevali?

"Ostali bomo zvesti hip
hopu."

CUKR
Sramežljiv nasmeh
Katja Koren veselo nadaljuje
z glasbeno kariero. S skupi-
no C-spot pripravljajo glas-
beni material in nastope, na-
stopa pa tudi solo. Pred-
vsem se je spomnimo kot
favoritke v MariovI oddaji
Spet doma in Bitke talentov,
veliko pa se je govorilo tudi
o njenem druženju z Omarjem. Na vprašanje, kako je da-
nes s tem, se je dekle le sramežljivo nasmehnilo.

Živel prvi maj

V Selški dolini je bil prvomajski žur podkrepljen z zelo
dobrim glasbenim izborom. Ko je kres v Športnem par-
ku Rovn pogorel, se je v bližnjem šotoru začela razlega-
ti glasba skupine
Billy's private par-
king. Skupina pri-
pravlja novo ploščo
in tokratni nastop
je bil predpremie-
ren. Ljudi se je trlo
- predvsem mladih,
ko pa so po polnoči
na oder prišli Za-
blujenci (Zablujena
generacija) pa je
bilo vzdušje na vr-
huncu.

WWW.RADIO-KRANJ .S I

CLASBENA LESTVICA
VSAK PETEK OB 16.00

1 K-MARO: FEMME LIKE YOU
2 BRVAN ADAMS: RCOM SERVICE
3 BOHEM: ON |E |AZ
4 RACHELSTEVENS: NECOTIATE WITH LOVE
5 MELANIE C: NEXT BEST SUPERSTAR
6 MARIAH CAREV: 1T'S LIKE THAT (DAVID MORALES REMIX)
7 JEM; THEY
8 PANDA: PTICE NAJUC
9 FREELOADERS FT.THE REAL THIN: SO MUCH LOVE TO CIVE
10 MARIC: LET ME LOVE Y0U
11 COOD CHARLOTTE: 1 |UST WANNA LIVE
U TINKARA KOVAFC SPEZZACUORI
I J NENA: UEBE IST
14 ROB THOMAS: LONELV NO MORE
15 MCFLY:ALLABOUTYOU
16 PIKA BOŽlt S.O.S
17 NRMR: NESTY CIRL
ig MICHAELBUBL&HOME
19 MAKE UP2: MO)CA
20 CENTLEMAN: INTOXICATION
21 BILLVS PRIVATE PARKINC: L|UBL|ANA
22 LEMAF:TIMETOCROW
23 NELLV FURTATX>: THE CRASS IS GREEN
24 WILL SMRRH: SWITCH
25 ŠANK ROCK&NATAUIAVERBOTEN: HOČEŠ NOČEŠ
26 DANIEL BEDINCFIELD: WRAP MY WORDS AROUND TOU
27 AVRIL LAVICNE: HE WASN'T
li GLOBAL DEE)AYS: WHAT A FEELINC
29 BLACK EYED PEAS: DONT PHUNK WITH MY HEART
30 KINCSTON: KOCKA)E PADLA NATE

Vaš glas za vašo pesem:
KUPON

Ime, priimek, naslov (ulica, kraj, pošta):

Odgovore do tega četrtka pošljite na Radio Kranj, Stritarjeva 6,
4000 Kranj, s pripisom: Glasbena lestvica. Voditelja Ana in Igor
bosta v živo izžrebala nekoga, ki bo prejel praktično darilo.

http://WWW.RADIO-KRANJ.SI

ELEVIZIJA
ŠPORTNIKI SO FEJST FANTJE
Simpatična športna novinarka Polona Bertoncelj iz Kovorja pri Tržiču pravi, da ima s športniki same
dobre izkušnje, o izbrancu svojega srca pa ne daje izjav.

Polona Bertoncelj je
bila sicer že od nek-
daj navdušena za
šport, čeprav sama
nikoli ni bila vr-

hunska športnica. Kot prava
Gorenjka rad smuča in se se-
veda zanima za vse, kar je
povezano s športom. Tako ni
čudno, da je postala športna
novinarka. Poslušamo jo lah-
ko na radiu Gorenje in gleda-
mo na nacionalki.

Športno novinarstvo vsaj
zadnja leta ni več zgoij "pra-
vica" moških. Kako si se ti
znašla med televizijskimi
športnimi novinarkami?

"Vedno sem bila radoved-
na punca in že v srednji šoli
sva šli S prijateljico na avdici-
jo za razvedrilni program.
Ker sem prišla ravno z matu-

rantskega izleta, sem bila čis-
to brez glasu in seveda ni šlo
... Znova sem poskusila na
avdiciji za športni program in
uspela. Tega je že deset let."

Sta ti bila mikrofon in ka-
mera takoj všeč?

"Postopek, preden dobiš v
roke mikrofon in se postaviš
pred kamero, je dolg, saj naj-
prej samo opazuješ, kako de-
lajo drugi, nato že smeš pre-
našati kasete in spoznavati
televizijske hodnike. Sele
nato sem naredila prvi pri-
spevek o državnem prven-
stvu v deskanju na snegu na
Kobli. Na začetku sem pač
delala skoraj vse športe, poši-
ljali so me povsod. Ko pa
sem začela voditi tudi dnev-
nik, pa sem se morala odloči-
ti le za nekaj športov in izbra-
la sem hokej, smučarske
skoke in vaterpolo."

Polona Bertoncelj se med športniki dobro počuti. /Foii>:c<MudKjvti<

Se pravi športe, kjer spo-
znavaš in sprašuješ same
fejst fante. Si imela z njimi
kdaj kaj težav?

"Ne, to pa res ne. Naši
Športniki, vsaj pri teh treh
športih, mi nikoli niso pov-
zročali težav. Vsi so prijazni,

čeprav je treba vedeti, kaj je
službeno in kaj ne ... Morajo
ti zaupati, da tega ne izrabiš."

Kaj pa na to prvi tvoj fant.
Saj ga imaš?

"Na to vprašanje pa ne od-
govarjam."

KMALU EVROVIZIJA
Ana Hartman

Finale evrovizijske popevke
po potekalo 21. maja. V če-
trtek ob 20. uri pa bo na 2.
programu TV Slovenija
oddaja Dvanajst točk, v ka-
teri bodo predstavili vseh
39 evrovizijskih skladb.
Voditeljica Katarina Čas bo

Maja Cale, Kranj:

"Seveda gledam Evrovizijo.
Omar Naber ima sicer dobro
skladbo, vendar je preveč
dolgočasna za Evrovizijo,
zato sem prepričana, da
nima nobenih možnosti za
dobro uvrstitev. Zastopati bi
nas mogla Rebeka Dremelj."

z Mišo Molk, Petrom Jura-
tovcem in Omarjem klepe-
tala o fenomenu evrovizij-
ske popevke in predstavila
zakulisje tega spektakla.
Zanimalo nas je, ali gledate
Evrovizijo in kako se bo s
pesmijo Stop odrezal Omar.

Folo: Cotazd K n i i l

Tomaž Petrovič, Ptuj:

"Evrovizije nikoli ne gle-
dam. Vem pa, da nas bo le-
tos zastopal Omar Naber.
Njegovo pesem poznam, ne
vem pa, ali ima možnosti za
dobro uvrstitev. Ponavadi
so bolj uspešne skladbe a la
Abba."

Uresničite zamisli in zaživite v svojem sanjskem domu
z gradnjo, nakupom ali prenovo doma. Naši izkušeni svetovalci vam bodo pomagali pri izdelavi
finančnega načrta, ki bo z ugodnim kreditiranjem prilagojen vašim finančnim zmožnostim.
Nekaj naših ugodnosti, kijih ne gre spregledati:
• možna daljša doba odplačevanja - do 25 let
• brezplačno strokovno individualno svetovanje, tudi na vašem domu
• nakazilo gotovine brez dokazil (predračunov ali računov)
• zavarovanje kredita s hipoteko
• dolgoletne izkušnje na evropskem trgu

Odlikuje nas prilagajanje željam vsakega posameznika. Naj bo vaš dom narejen po meri.

PE KRANJ. Šenčur, Delavska 26. 04/256 86 04
Delovni čas: pon. - pet. od 9. do 17. ure

y ^ ̂ m HOMA trmuiA fli^HBi^ KG 0 8 0 1 8 0 2)
SRARKASSE!
Drugačna banka

KULTURA
KULTURNE PRIREDITVE

KRAN)

Še slovenski lutkovni festival
V četrtek bo v Kranju na treh prizoriščih, v Prešernovem
gledališču, Otroškem kulturnem centru Krice Krače in v
Lutkovnem gledališču v gradu Khislstein Srečanje lutkov-
nih skupin Slovenije. Predstavilo se bo deset lutkovnih
skupin, ki jih bodo uprizorili otroci in mladi iz tako rekoč
vse Slovenije. Srečanje bo ob 9. uri začela Lutkovna skupi-
na Knjižnica Velenje s predstavo Razbojniški živ žav, sledi-
li bodo Lutkovna skupina Kracki Kranj s predstavo Polž
Vladimir gre na štop, predstavo Čira, čara muc bo uprizo-
rilo KD lutkovna skupina Lučka Trbovlje, Repo velikanko
Lutkovna skupina OŠ Lava Celje, medtem ko se bodo z
Andersenovo Kraljično na zrnu graha predstavile študent-
ke 3. letnika oddelka za predšolsko vzgojo s Pedagoške fa-
kultete Koper. Opoldne bo predstavo Babka, pa jezik kaže!
uprizorila Lutkovna skupina Minke iz OŠ Minke Namest-
nik Sonje iz Slovenske Bistrice, sledil bo Otroški lutkovni
studio gledališča Jože Pengov iz Ljubljane s predstavo Pes-
mi za otroke. Mladinska lutkovna skupina Hiša otrok in
umetnosti bo gledalce posladkala z Medvedkom Pujem,
Lutkovna skupina OŠ Ormož bo uprizorila predstavo Al-
berta išče ljubezen, festival pa bo zaključila Lutkovna sku-
pina Luna II iz OŠ Murska Sobota. Predstava ima zgovo-
ren naslov Konec dober, vse dobro. I. K.

RADOVLJICA

Znani udeleženci za Dob
Na 8. festival gorenjskih komedijantov, ki se bo po tradici-
ji odvijal sredi junija v Letnem gledališču na Dobu so po-
vabljene predstave: Trnuljčica, J. in W. Crimma - Iztoka Va-
liča, v izvedbi KD Igralska skupina pri Gledališču Toneta
Čufarja Jesenice in režiji Iztoka Valiča, Hočem nazaj, Boja-
na Beštra, v izvedbi Lutkovnega gledališča Kranj, sekcije
"BB teater" in režiji Bojana Beštra, predstava Obračun pri
Hudi luknji Marie CIare Machado, v izvedbi Gledališča Bo-
hinjska Bistrica in režiji Darka Čudna, Maček v žaklju, Ge-
orgesa Feydeauja, v izvedbi Gledališke skupine Farnega
kultumega društva Koroška Bela in režiji Gregorja Čušina,
To imamo v družini, Rayja Cooneyja, v izvedbi KUD Predo-
slje in režiji Sebastijana Sajovica in N.N. mo$ki, Alda Nico-
laia, v izvedbi Mladinskega gledališča Tržič, skupine Smeh
v režiji Borisa Kuburiča. I. K.

Gorenjski Glas
M b o t a , 1 4 » BM^ ttb M v r l

Š P m i K A D V m A K A . B I S D

V DROBOVJU INSTITUCIJE
Novoustanovl jeno Kulturno društvo K iz Zabreznice je preteklo soboto v dvorani kulturnega d o m a na
Breznici premierno uprizorilo d r a m o Carlos, avtorja Corana Gluviča.

Igor Kavčič

Društvo, ki so ga
ne dolgo tega
ustanovili ljubi-
telji kulture iz ži-
rovniške občine,

se je s premierno uprizorit-
vijo drame Gorana Gluviča
Carlos, v soboto in ponovitvi-
jo v nedeljo, prvič predstavilo
javnosti. Režiser in tokrat
tudi avtor scene, Niko Kranjc
Kus je za uvodno predstavo
izbral vsekakor zahteven
tekst hrvaškega avtorja Gora-
na Gluviča, enega vodilnih
avtorjev drame absurda v
tem prostoru. Drama govori
o nesmiselnosti poklicev v
izmišljeni instituciji, ki jo
predstavljajo Predstavnik dr-
Žave, Vrhovna sodnica. Šef
policije s podrejenima, a nači-
tanima policajema, ovaduh
Kolman in ne nazadnje žrtev
Marko z ženo Ireno. Marko
po izmišljotini Vrhovne sod-
nice, da bi oprala svoje po-
slanstvo, postane Carlos,
znan mednarodni terorist V
spletu okoliščin Marko vzlju-
bi lisice in zapor, saj ugotav-
lja, da je slednje manj nevar-

m
l i
mr

Nesmisel je komičen, potrebno pa ga je vzeti resno.

no, kot smo ljudje sami. Hoče
lisice in mir, medtem ko od
njega terjajo priznanje, da je
Carlos.

Znotraj osnovnega okvira
drame se odvijajo zgodbe po-
sameznikov: neubogljivi svin-
čniki, nostalgija po njivi, pa-
metni zakoniki, potreba po
slačenju... V njih posamezni-
ki prehajajo iz mirnih in sa-
moljubnih stanj v bolj agre-
sivna razpoloženja, hkrati lju-
bijo in sovražijo svoj poklic.
Irena, Markova žena, na pri-

mer celo pozabi, kdo je njen
mož. Institucija, ki želi javno-
sti in vrhu izniišljene države
dokazati, da je Marko Carlos,
pa se v nadaljevanju loti fizič-
ne in mentalne deformacije
svojega najbolj vernega voja-
ka, ovaduha Kobnana, saj ta v
nekem trenutku ni več dovolj
ogret za sodelovanje. V pred-
stavi velikih nesmislov in ab-
surdnih stanj, se je izkazala
celotna igralska ekipa: Matej
Kramar, Urška Urevc, Kle-
men Bunderla, Luka Dolar,

Katarina Košnik, Rok Sveti
na, Andi Ipavec in Rok Jura
tovec, ki je v številnih menja
vah razpoloženjskih stanj, ki
jih od osnovnih dramskih li
kov "zahteva zgodba", znala
biti komična in smešna, kar
drami absurda pravzaprav
tudi pritiče. Za svetlobno po-
stavitev, ki zelo konkretno
soustvarja celotno odrsko
sceno je poskrbel David Pan-
zalovič, kostumografija in iz-
delava kostumov pa so delo
Vesne Zorko.

CHOPINOV PRSTAN RUSINJI
Lastnica zlatega Chopinovega prstana je s skoraj s toodstotnim izkupičkom vseh možnih točk postala
mlada ruska pianistka Ana Nekrasova .

Igor Kavčič

Minuli četrtek je v organiza-
ciji Kuhumice Blaža Kumer-
deja iz Radovljice, tamkajšnje
glasbene šole in občine ter po-
krovitdjev, v Radovljici pote-
kalo prvo mednarodno tek-
movanje mladih pianistov
Chopinov zlati prstan. Bržko-
ne je že dobro obiskan uvodni
koncert dan poprej, na kate-

rem so se predstavili člani
mednarodne žirije tekmova-
nja Erik Šuler iz Slovenije,
Zoltan Peter iz Srbije in Črne
gore, Aleksej Komarov iz Ru-
sije in Karol Radživonovič s
Poljskega, napovedoval tudi
zanimivo tekmovanje, ki je
bilo pravzaprav razlog za pred-
prvomajsko glasbeno druže-
nje v Radovljici. Na tekmova-
nju, ki je potekalo v prostorih
Glasbene šole v Radovljici, je

svoje klavirsko znanje dokazo-
valo osem mladih pianistov
(do 16 let) iz Slovenije, Mad-
žarske, Srbije in Cme gore ter
Rusije. Izvajali eno obvezno
skladbo in eno po prosti izbiri,
potegovali pa so se za tri na-
grade in seveda Zlati Chopi-
nov prstan. Žirijo je najbolj
prepričala mlada pianistka iz
Rusije Ana Nekrasova, Id je
osvojila kar 99 točk od sto
možnih, kar ji je prineslo zlato

plaketo in Chopinov zlati pr-
stan. Srebrno plaketo z 92
osvojenimi točkami je dobila
Katja Činč iz Slovenije, brona-
sto plaketo pa sta si z 89 točka-
mi razdelila Andreja Ld(še in
Davorin Mori, prav tako oba iz
Slovenije. Tekmovanje naj bi
potekalo bienalno, organiza-
torji fia imajo v mislih tudi po-
vezovanje s svetovno znanim
Chopinovim tekmovanjem v
Varšavi.

T , S f f ^ e o l

KINO, RADIO
Dominik Frelih

družinska fantazijska
komedija
Priporočamo ogled nad
9 let
Dolžina: 89 minut
Režija: John Stephenson
Scenarij: David

. Solomons po romanu
E. Nesbita

, Igrajo: Kemieth
Branagh, Zoe Wana-
makw. Freddie High-
more, Jonathan Bailey,
Jessica Claridge, Poppjr
Rogers

Med drugo svetovno vojno
mora družina oditi iz Londo-
na k stricu. Oče je v vojski,
mama pa doma neguje ra-
njene vojake. Stric je precej
čudaški kakor tudi vsa okoli-
ca. Ker otroci nimajo kaj po-
četi, raziskujejo naokrog in
najdejo starodavnega, naga-
jivega in grdega duha iz pe-
ska, ki tudi nima drugega
dela, kot da izpolnjuje želje
petih otrok. Vsak konec dne-
va jim izpolni eno željo. Am-
pak čez čas vidijo, da to
sploh ni tako enostavno, kaj-

Pet otrok in Željozaver
* * * * *

ti izpolnjene želje jih vedno
spravijo v nekakšne težave
ali zadrego.

Morda je kar malo osvežu-
joče videti starinsko pravlji-
co o čarovnijah. Verjetno bo
všeč otrokom vseh starosti.
Posebni efekti so zmerni in
neopazni, zato se lahko po-
svetimo bolj samim karak-
terjem. Težava je le v tem, da
je konec tako zelo predvid-
ljiv. Film je precej čustven, k
čemur pa na srečo ne prispe-
vajo otroški lild. Ne So velika
uspešnica, morda pa vam bo
popestril kako deževno po-
poldne.

XX XXX

v dobri družbi

romantična komedija
Priporočamo ogled nad
14 let
Dolžina; u o minut
Režija: Paul Weitz
Scenarij: Paul Weitz,
Chris Weitz
Igrajo: Deruiis Quaid,
Topher Grace, Scarlett
Johansson, Selma Blair,
Clark Gregg

p/v* '
V

Vs*ttlov«nskl podal
malih oglasov

Ena spletna stran, ki združuje 7
časopisov z vseh kofKev Slovenije!
Obiščite «irww.tzb«ri.sl. oddajte svoj
mali oglas, ogiejte si popolnejše oglas«,
sprehodite se po rumenih straneh in
naj vas navdušijo kadrovski oglasi!

Brskanje po malih oglasih ie nikoli
nI bilo tako udobno.

D E L O
NOVICE VESTHIK
Gorenjski Glas

primorske
novice TEDNIK

KINO PODJETJE KRAHJ

Dan Foreman (Dennis
Quaid) je 51-letni manager,
ki ima srečno življenje. Tako
poslovno, kot družinsko. Te-
žava je, ker mu napredova-
nje spelje 26-letni Carter
(Topher Grace), ki je ambici-
ozen da boli glava. Seveda se
Carterju zaradi tega sesuje
zakon. Ve pa da je na pravi
poti in želi si le uspeti. Obeta
se mu veliko. Vendar postaja
vse bolj osamljen.

Velika usp>ešnica prihaja
tudi k nam. Režiser je poznan
iz projekta American Pie in
About a Boy in humor je tako
zagotovljen. Quaid je izredno
vsestranski igralec, tako da je
novincem okrog njega kar ne-
rodno, vendar Johanssonova
igra čudovito. Morda je še naj-
bolj hvaležen lik celega fil-
ma.Sicer lušten film, ki poleg
tega, da nas zabava, prikaže
tudi dmžinske vrednote in
pomembnost dobrega delov-
nega okolja ter nas opozori,
da deloholičnost ni ravno reši-
tev. Tekmovalno okolje mlaj-
ših generacij, ki jim starejši
ne sledijo je pravi poosebljeni
darwinizem. Boj za preživet-
je, ki pa ni nujno, da gre ved-
no po nekih načrtih. Konec
koncev smo le ljudje.

KINO SPORED

18.00 in 21.00 2030
NEB£5K0KRAUESTV0, KINSEY,am€r. drama
amef. romani, vojna drama

1 KINOaNHR : „ J ,.
_.: ! » Nedelja, 08.05.

Torek, 03.05. Ponedeljek, 09.05. Nikinopredstav!
1830 in 20 JO 1730 in 2030
PREVAJALKA, angl. polit, trilcr NEBEŠKO KRAUESTVO, Ponedeljek, 02.05.

amer.romant. vojna drama 1830 in 21.00

KIHSEY,amer. drama
18. in 20.30 ' iiiošfMži« i
PREVAIALKA,angl.polit.triler L * ' ! " ! ™ !

Torek, 03.05.

i L r t n m ™ " " " 18.00MEDVEOEKPUinSLOVON.
NEBEŠKO KRAUESTVO, stov.-nem.odJteltanakom. a„|m fiin,
am«r. romani vojna drama , „ , „ 20.00 IfTAlK, drama
„ . „ PROPAD, nem. vojna drama
Petek, 06.05.
17.00 Sreda 04 05 Sobota, 07.05.
PET OTROK I N 2EU0ZAVER, angl.-amer. 18.00MEDVEDEKPUinSLOVON,
dnjJin. fant. kom. ' anim.film.
19.00 in 22.00 ietftek,05 05 20.00 LETAlf C drama
N E B E Š K O KRAUESTVO,amer.romant. vojna

Pn OTROK IN ZEUOZAVER, angl.-amer. „ „ •
Hn.«. F , „ . T „ 18.00 M E D V E D E K P U M S L O V O N ,

S,bota,07.05. dJn.lan,.kom. ^

M STROK IN Ž E U O Z A V E R , angl.-an,er. PR«an9l .p^rt . .n ler 20.00 LETAlf C, drama
dmžin.f3nt.kom.
18.00 in 21.00 KINSEY,am«. drama
NEBEŠKO KRAUESTVO.amer. romani, vojna ^ ^ ^
drama Petek, 06.05. g ^ g ^

Nikinopredstav!! I I _
Nedelja, 08.05. J J
16.30 Sobota, 07.05. ^ ^
PET OTROK IN 2EU0ZAVER, angl.-amer. 18.00 WWW.CORENJSKIGLAS.SI
družin, bnt. kom. PREVAJALKA, angl. polit, triler

Kino Center in
Gorenjski glas

o kom govori
nemSko.-italijanska vojna

drama Propad.'

Odgovori pod šifro KINO
pripiši svoje ime in priimek
- poSlji sms na številko
031/69-11-11 - in morda
prejmeš darilo.

Med pošiljatelji, ki tK>do
pravilno odgovorili na vpra-
šanje. bomo izžrebali tri
prejemnike po 2 vstopnic
za ogled katerega koli nima
v dneli od torka, 10.5.2005,
do nedelje, 15.5.2005, v
Kinu Center v Kranju.

V nagradni igri lahko sodelu-
jete z enim sms-om s posa-
mezne telefonske številke.
Odgovore bomo zbirali do
četrtka, 5.5.2005, do 12. ure.

Rezultati bodo objavljeni v
Gorenjskem glasu, v torek,
10.5.2005, nagrajenci bodo
obveščeni tudi po telefonu,
vstopnice pa prevzamejo
z osebnim dokumentom
pred predstavo.

Izžrebani nagrajenci zadnje
sms igre so Tilen Žagar,
Nina Blaž in Maja Dlinšek.
Prijetne urice ob ogledu iz-
branega filma v Kinu center!

RADIJSKI SPOREDI
RADIO KRANJ 97,3 M H Z
Torek ob 8.20: ozrli se bomo na ceste, v nebo in poma-
gali najti dom izgubljenim hišnim ljubljenčkom. Ob
10.40: opozorili vas bomo na prosta delovna meta, vam
dali idejo za kosilo. Ob 11.20: če iščete rabljeno vozilo,
potem morate ob tej uri preklopiti na frekvenco radia
Kranj. Po 13. uri: kot vsak torek bomo v Bruselj poklicali
gorenjskega evroposlanca Jelka Kacina.
Torek, popoldanski program: začeli bomo s Tednom mla-
dih, nadaljevali z oddajo o avtomobilizmu, po 19. uri pa
bomo v studiu pozdravili predstavnike Lovskega društva
Šenčur, ki se lahko pohvalijo s 50-letnim jubilejem.
Sreda ob 9.20: v sredini temi dneva bomo govorili o naj-
novejši metodi zgodnjega odkrivanja bolezni dojk Bre-
astScanu. Med 20. in 22. uro: v večernem programu pri-
sluhnite Zdravku Bavdku.

Četrtek dopoldan: zjutraj vas bo prebudil glas Nataše
Kne Leben. Popeljala vas bo skozi redne jutranje rubri-
ke, vam prebirala sveže novice pa tudi tiste iz poslovne-
ga sveta, ki jih za vas pripravlja Sašo Pipan. Nekomu bo
zaželela dobro jutro in vas ob 8. url prepustila Iztoku
Golobu, ki bo z vami do 12.30.
Četrtek popoldan: Lili Kalan vas bo ob 14.30 seznanila s
planinsko športnimi novicami, Petra Lombar pa vas bo
malo po 17. uri ponovno popeljala med planince. Marko
Črtalič se že veseli snidenja z vami v četrtkovi večerni
oddaji Tutifruti.

RADIO TRIGLAV 96,0 Mhz
Torek čez dan: oglašanja iz KS Begunje, v okviru krajev-
nega praznika. Ob 20. uri: Glasbena lestvica DESET IZ-
POD TRIGLAVA.
Sreda ob 11. uri: 494. glasbena oddaja Zlata kočija for-
mula ena. Ob 13. uri: 148. kontaktna oddaja Glas ljud-
stva. Ob 18. url: Moda in čas - novosti na področju
športnih tekstilij.
Četrtek ob 8.05: predstavili vam bomo Zdrav način živ-
ljenja. Ob 11. url: v oddaji Marica se bodo soočali s kul-
turno problematiko.
Petek ob 11. uri: poslušajte looi nasvet. Ob 18. uri: po-
slušalce bodo popeljali na Drugo stran.
Sobota ob 13. uri: Beseda mladih. Ob 18.30: pogledali
bomo dogodke preteklega tedna.
Nedelja dopoldan: ob 8.05 bo otroke na Pravljični vrti-
ljak popeljala Lucija Grm, ob 13. uri pa prisluhnite Ne-
deljskemu gostu.
Ponedeljek dopoldan: ob 8.05 prisluhnite Jejmo malo,
jejmo zdravo, ob 9. uri bo na sporedu Triglavski zeleni
vrtiček, po 13. uri pa se bomo posvetili športu v Šport-
nem ponedeljku.

RADIO SORA 91,1 Mhz
Torek ob 9. uri: V škofjeloškem PUM-u so se lotili nove-
ga projekta. V začetku junija se bodo na 2. Tednu pode-
želja na Škofjeloškem predstavili s svojo stojnico. O pri-
pravah ter dogajanju več v oddaji Aktualno.
Četrtek ob 19. uri: 25 let izjemno uspešnega dela, ki ga
je ansambel proslavil letošnjo pomlad, nam bo v četr-
tkovi oddaji Vandranje s harmoniko predstavil Brane
Klavžar, ki sodi med najboljše izvajalce narodno zabav-
ne glasbe pri nas.
Petek ob 11.30: ponovno boste lahko glasovali za naj-
boljši, najodmevnejši, najžlahtnejši, najskromnejši, naj-
boljši, skratka NAJ dogodek, ki odmeva v širši okolici.
Vsak dan ob 14. uri: Dober dan, Gorenjska, osrednja in-
formativna oddaja, kjer boste izvedeli vse, kar se nove-
ga dogaja na Škofjeloškem in celotnem Gorenjskem.

RADIO OGNJ I ŠČE 104,5 M H Z

Sreda ob 17. uri: opozorili bi na tokrat mozaično oddajo
"Pogovor o", v kateri se bomo ustavili pri prvi obletnici
vstopa Slovenije v EU. Na prvo leto članstva v EU bomo
pogledali iz različnih zornih kotov: cerkvenega, kmetij-
skega, gospodarskega, šolskega in drugih.
Petek ob 18.15: v oddaji "Spoznanje veh, predsodek
manj" pa bo prof. dr. Drago Ocvirk spregovoril o minu-
lem stoletju genocidov ob letošnji 60. obletnici konca
druge svetovne vojne.

•. >

http://WWW.CORENJSKIGLAS.SI

mmamja
A N K E T A

Prekratke
počitnice
ANA HAKTMAN

Tako kot vsega lepega je
tudi počitnic enkrat Icortec.
Tokrat smo vas spraševali,
kaj ste počeli med počitni-
cami. Upamo pa, da ste jih
čimbolj izkoristili in ne seki-
rajte se preveč, saj se bo
šolsko leto končalo čez me-
sec in pol.

Ajhan Idrizovski, Kranj:

"Bral sem knjige. Prebral
sem Rdečo kapico in Rdečo
žogo. Igral sem z bratran-
cem Tosumom, vozila sva
se s kolesom, Pa tudi učil
sem se, saj hodim že v dru-
gi razred in se moramo že
kar veliko učiti."

Klavdija Palantič, Kranj:

"Med počitnicami sem veči-
noma lenarila. Prehitro so
se končale. Izkoristila sem
jih za druženje s prijateljica-
mi in pohajkovanje po Kra-
nju. Sem se pa tudi učila,
predvsem slovenščino in
geografijo."

Tosum Idrizovski, Kranj:

"joj, prekratke so bile. Moje
počitnice so bile športno
obarvane. S prijatelji sem
igral nogomet in kolesaril.
Nekaj časa sem bral knjige.
Učil se pa nisem čisto nič,
saj se mi ni bilo treba."

• ^ T O D A K T A

Založništvo in Izobraževanje,
Kranjska cesta 13,
4240 Radovljica,
tel.: 04 5320 200,
faks: 04 5320 211
e-pošta: zalozba@didakta.si
vmA/.dIdakta.si

V Didaktini nagradni križan-
ki lahko sodelujete tako, da
do prihodnjega torka pošlje-
te sms z vsebino kr+ges-
lo+lme In priimek na števil-
ko 031/691 111 (na primer:
kr-Ksvetovno leto fIzike+Tina
Dolenc). Žrebanje bo v sre-
do, 11. maja, imena srečnih
nagrajencev pa bomo obja-
vili čez dva tedna. Med pra-
vilnimi odgovori bonno iz-
žrebali tri nagrajence, med
katere bomo razdelili tri pri-
vlačne knjižne nagrade
(Gensko spremenjena hra-
na, Atlas živali. Zgodovina
Zemlje v stripu 4. del - Doba
kamnov In kolov), ki jih po-
klanja založba Didakta.

p * VI
I n « s m u č i n
I //^.MiiHi.aiL''!

Gensko
spremervjena
hrana je knjiga,
ki mladim
bralcem
predstavlja
genske
spremembe
rastlin, živali,

hrane. Pogovorni kotiček v knjigi
opozarja na posledice človekove
dejavnosti. Cena knjige 3.900 SIT.

V zbirki je tudi knjiga Podnebne
spremembe.

SIROKOV.
NJAKU

ira
VSEBMO

KRATKA

£ARU
BRUUEN

VESJA
STEKLENA
POSODA
ZRBAM

"Sici'
(DOiifiČE)

PREK-
VALEČ
MESTA

rftHMKA »KMKet 9UNA
ZA£«»A

uumjA

OAKOLE'
SARSKE
DIRKE

IUCNA ncz

SPREM-
LJEVALEC

BOGA
AHORJA

TLAKOVAN
DAOE
STAVBI

NAIA
CEUHA

STROKOV-
NJAK ZA
KEMUO

KACM
PBPRAVE

KROUnUA

leA)

NENADEN
STRESEN
OOCOOEK

SLOVARTEK:
AKA,AI»RET,
ETAPA. KARATE

PEVEC
RAMAZ-
zom

avALSia
IZRASTEK

Pomoč : luka v Izraelu - AKA, spremljevalec boga Amorja - AMORET, ihta - TRMA IMabt« d.o.«, IUd«v<|iu

SPRETNI PRSTKI

DOPRSNI KIPEC
Ana Hartman

Tokrat so nam otroci, ki
obiskujejo ustvarjalne delav-
nice v škofjeloški knjižnici
pod mentorstvom Nine Drol
prikazali, kako se iz gline ob-
likuje doprsni Idpec.

Potrebujete glino in po-
sebno modelirko, ki ju lahko
kupite v trgovini s hobi pro-
gramom, ter časopisni papir
in papirnat krožnik.

in ušesa. Za oči napravite
vdolbinici, iz gline oblikujte
majhni kroglid in ju vstavite
v vdolbini. Z modelirko (če
je nimate, lahko uporabite
tudi zobotrebec) narišite
obrvi in usta.

Mizo najprej zavarujete s
časopisnim papirjem. Glino
morate i^očno pregnesti, da
jo boste lažje oblikovali. Ko
bo dovolj mehka, jo oblikujte
v malce debelejši podolgovat
valj in ga j)okončno postavite
na papirnat krožnik. Na sre-
dini valj zožite, da boste do-
bili vrat, ter oblikujete glavo
in trup.

Dele obraza lahko izdelate
iz dodatne gline in jih potem
dodajate na obraz ali pa jih
preprosto "izvlečete" iz obra-
za. Na ta način oblikujte nos

Kipec čimbolj zgladite, si-
cer lx> med sušenjem popo-
kal. Dodati morate samo
še lase. Iz gline oblikujte ne-
kajcentimetrske svaljke, jih
položite na vrh glave in jih
dobro pritrdite, da ne bodo
kasneje odpadali.

iGpec odstranite s papima-
tega krožnika in ga za nekaj
dni postavite v suh prostor,
da se bo posušil.

Postanite mali vrtičkarji
V OBI centru v Kranju bodo za najmlajše enkrat na mesec
pripravili različne delavnice in presenečenja. Prva delavnica
bo v soboto, 14. maja, ob io. uri. Naučili vas bodo vrtičkar-
skih spretnosti in sajenja rožic. Sicer pa se boste v prihod-
njih mesecih v Obijevih delavnicah med drugim sestavljali
mozaike in barvali pručke. A. H.

POLONA PEGAN

MONTY
Ko sanje postanka resničnost

1 7

SaUy, še dobro, da
imam tebe, dnigače
ne vem, kaj bi naredi-
la! Ponoči, ko sem

spala, me je nekdo prišel v
sobo gledat. Verjetno je bil
kakšen stričev kolega, ne
vem, ker ga ne poznam.
Tudi po glasu ga nisem spo-
znala. Ko pa sem zjutraj to
omenila stricu, je postal zbe-
gan in neverjetno prijazen.
Rekla sem mu, naj me ne
ima za norca in naj mi pove,
kdo je bil. Nato pa je čisto po-
penil in mi primazal klofuto,
da sem padla po tleh in si ra-
nila koleno. Ko sem odSia v
kopalnico sprat kri, se je za
mano zadri, da se mi je vse
skupaj le sanjalo. Jaz pa vem,
da je nekdo bil v moji sobi.

Stric mi je lagal, to sem mu
prebrala z obraza. Nato sem
spakirala svoje stvari ter od-
šla. Na srečo ju ni bilo doma,
tako da me nista mogla usta-
viti." Sally je bila bolj občut-
ljive narave, zato so se ji v
očeh nabrale solze. Ko je
Monty nehala pripovedovati,
jo je močno objela. Vedela je,
da objem pomeni več kot ti-
soč besed. Monty je nadalje-
vala: "Zdaj pa ne vem, kaj naj
naredim, kam naj grem ..."

"Nikamor drugam ne boš
šla kot k meni," jo je prekini-
USally.

"Ampak saj ne morem kar
tako..."

"Pa brez ugovorov, pro-
sim. K meni greš in pika!"
se je zopet vmešala Sally.

"Mojih staršev tako ali tako
ni doma, ampak vseeno ne
bodo imeli nič proti, če pri-
deš k meni. Ko prideva do-
mov, jih bova poklicaU, da
boš mima. Moja mama in
oče sta zelo v redu, žeUta le,
da bi bila srečna. Malo ju
peče vest, ker naju s sestro
velikokrat pustita sami, ker
morata na poslovna potova-
nja. Ukvarjata se z nepre-
mičninami ali nečim po-
dobnim, saj še sama ne
vem točno. Tako nama
dovolita skoraj vse, kar si
izmisliva. Fino, a ne.'"

"Ja, res super. Kako rada
bi imela prave starše, kot
jih imaš ti, in ne zlobnih so-
rodnikov, kot sta Tom in
Claire."

"Pa saj si lahko sposodiš
moje, čeprav ti to ne bo rav-
no pomagalo, ker sta bolj
malo doma."

"Nisem vedela, da imaš ses-
tro!" se je spomnila Monty.

"Oh, ja. Očitno sem ti po-
zabila povedati, ali pa se nis-
va nič pogovarjali o moji dru-
žini. Ime ji je Joane, stara pa
je 19 let Razumeva se kar v
redu, kakor kdaj. Odvisno,
kakšne volje sva. Saj jo boš
kmalu spoznala. Boš videla,
da je čisto kul. Najbolje bo,
da se odpraviva proti naši
hiši, če želiva popoldne še na
piknik," je predlagala SaUy.
Monty se je strinjala. Plačali
sta račun ter odšli. Po poti je
Monty Sally pripovedovala
tudi o Bracku. Sally kar ni

mogla verjeti svojim uše-
som. Vmes ji je ušlo, da se ji
zdi ta Bmck kot kakšen ma-
fijec iz filmov, ki jih tako
rada gleda. Monty je to dalo
misliti; kaj pa, če ima Sally
prav? To bi tudi pojasnilo
čudno obnašanje Toma in
Claire ter vse skrivnostne
sestanke. Seveda, gotovo sta
povezana z mafijo. In tista
pošiljka, ki jo je moral Tom
prevzeti, so bila gotovo ma-
mila ali pa kaj dĵ ugega ilegal-
nega. Kako da tega ni ugoto-
vila že prej.> Monty se je
sama sebi zdela tako neum-
na. Ce je vse to res, ima
mafija tudi z njo neke načrte,
saj je slišala, kako so se pogo-
varjali o njej. To pa ne more
biti nič dobrega. Monty je

sklenila, da bo poskusila čim
prej kaj več ugotoviti o vsej
tej zadevi.

Prišli sta do Sallyjine hiše.
Stala je ob obali in imela je
prečudovit razgled. Ko sta
vstopili, sta najprej pospravi-
li vse Montyjine stvari. Na
srečo je imela Sally dovolj ve-
liko sobo, tako da bosta lahko
obe spali v njej. Nato sta se
malo osvežili ter naročili
pico, saj jima je že pošteno
krulilo po želodcu. Sally je
Monty predstavila svojo se-
stro Joane. Bila je zelo prijaz-
na in simpatična. S Sally sta
si bili neverjetno podobni.
Sally je poklicala očeta in
mamo. Povedala jima je, da
bo prijateljica Monty nekaj
časa živela pri njej.

mailto:zalozba@didakta.si

AVTOMOBILIZEM
ZGODOVINSKI SPOMIN
Test: Ford Focus i .6 TDCi Trend.

O Matjaž Cregori^

Tržna bilanca, ki jo je za-
beležila prva generacija For-
dove največje uspešnice, je
naravnost briljantna. Focus
se je kmalu po prihodu na
ceste ovenčal s številnimi na-
slovi, zanj pa se je ogrelo več
kot štiri milijone kupcev.
Tudi ali pa predvsem zato, so
imeli pri Fordu veliko dela,
da so naredili dostojnega na-
slednika.

Za svoj čas je bil focus po
oblikovni plati svojevrsten
posebnež, saj so ga zazna-
movale ostre karoserijske li-
nije v kombinaciji z mehki-
mi ovalnimi liki. Toda pri
novem focusu so oblikovalci
precej omilili tako imenova-
ni new edge design, ki je za
kolesje avtomobilskega časa
preživel kar dolgih sedem
let. Ostrine na posameznih
delih je občutno manj, tocTa
položnejši zadek tri- in pet-
vratne različice naj bi bolj
poudarjal športnost in dina-
miko. Kljub vsemu pa se
zdi, da novinec s svojo zuna-
njostjo ne bo mogel preseči
svojega predhodnik^ in mor-
da se ga bo tudi težko navadi-
ti, če ne zaradi estetike pa
prav gotovo zato, ker položno
steklo prtljažnih vrat ovira
preglednost nad zadnjim de-
lom.

Ob tem seveda ni zane-
marljivo, da je avtomobil v
vseh merah z izjemo višine.

večji od prve generacije focu-
sa in to se krepko pozna v po-
tniški kabini. Prostor za po-
tnike je spredaj in zadaj ra-
dodarno odmerjen in počut-
je je skoraj takšno kot v pol
razreda večjem štirikolesni-
ku. Toda za zadnjo klopjo je
sorazmerno skromen ali
bolj milo rečeno le povpreč-
no velik prtljažnik, ki se
znatno poveča šele s podira-
njem naslonjal in sedalnih
delov. Voznikov in sovozni-
kov sedež sta skoraj premalo
izdatna s širino in oprije-
mom, jx> drugi strani pa za-
dovoljita s čvrstostjo in do-
bro nastavljivostjo. In ker se
spodobi duha zunanjosti
prenesti tudi za volan, je fo-
cusova armaturna plošča
zdaj manj ekstravagantna in
bolj uporabna. Oblikovalci
so se zgledovali po tistem,
kar ima večji mondeo, na-
mesto ovalnega in ostrega
prirezovanja pa je več plo-
skev ravnih ali vsaj Ijolj
umirjenih. To vozniku hkra-
ti omogoča boljšo pregled-
nost nad merilniki, Id se zdi-
jo za odtenek preveč dolgo-
časni, a če je uporabnost nad
estetiko je tudi tako prav.

Tudi focus ni nobena izje-
ma glede vprašanja primer-
nosti posameznega motorja.
Novi 1,6-litrski turbodizelski
štirivaljnik, ki ni v celoti na-
stal na Fordovem zelniku,
ampak so ga zasnovali druž-
no s francosko skupino
PSA, se v tem okolju ne

KRATKE NOVICE

C O O P E R g l r i R E S

znajde tako dobro kot pri ne-
katerih francoskih tekme-
cev. Svoje dizelsko poreklo
oznanja z nekaj več hrupa,
kot bi bilo pričakovati v teh
časih in tudi njegova ener-
gičnost se zdi precej bolj ja-
lova kot obljublja papirnatih
i io konjskih moči. Navora je
sicer že pri sorazmerno niz-
kih vrtljajih dovolj in je tudi
ugodno razporejen po več-
jem delu uporabnega polja
motornih vrtljajev, toda doz-
deva se, da je avtomobil ven-
darle nekoliko pretežak za ti-
sto, kar zmore pogonski
stroj.

Po drugi strani voznika
lahko razveseli focusova
privzgojena dobra lega, ki jo
je podedoval od predhodni-
ka. Zajeten del mehanike si
focus sicer deli z mazdo 3 in

TEHNIČNI PODATKI

volvom S40 in tudi na ta na-
čin dokazuje, da je svetov-
ljanski avtomobil. Volanski
mehanizem je skoraj fili-
gransko natančen in voznik
z njim dobi točne informa-
cije o stiku koles z vozno
podlago, v ovinkih se zdi, da
so fizične omejitve, ko avto-
mobil začne izgubljati sta-
bilnost resnično postavljene
zelo visoko, nekoliko manj
prepričljiv pa je pri zavira-
nju, ki pa je še vedno zelo
zanesljivo. Kakorkoli že,
kdor ima dovolj zgodovin-
skega spomina, da primerja
prejšnjega in sedanjega fo-
cusa, si bo dovolj hitro
ustvaril jasno sliko, ki Jcaže,
da je bil predhodnik slcoraj
izjemen, naslednik pa je do-
stojen. In nič kaj dosti več
kot to.

d. 4,342, š. 1,840, v. 1497 m, medosje 2,640 1

Več kot 25 priznanj za golfa

Volkswagnova uspešnica golf ima v svoji peti generaciji že
več kot 25 priznanj. Na finskem Laponskem si je zagotovil
naslov "Zimski avto leta 2005", na drugi strani sveta pa je
prejel nagrado "Najboljši avto", ki jo podeljuje avstralski
Kraljevi avtomobilski klub. Na Novi Zelandiji so ga za "Avto
leta" izbrale kar tri revije. Revija Automobile je golfa imen-
ovala za najboljše vozilo s kompaktnim zadkom,
hongkonška različica revije Car & Driver pa ga je uvrstila
med deset najboljših avtomobilov nasploh. Golf je prva
mesta osvojil še na šestih nemških in treh britanskih
lestvicah, nagrade pa je prejel tudi v Avstriji, Švici, Belgiji,
Grčiji, na Portugalskem, Poljskem, v Litvi, Rusiji, Sloveniji
in Ukrajini. VI. C.

Mere:
Prostornina prtljažnika:
Teža (prazno v./ dovoljena):
Vrsta motorja:
Gtbna prostornina:
Največja moč pri v/min:
Največji navor pri v/min:
Najvišja hitrost:
Pospešek 0-100 km/h:
Poraba goriva po EU norm.:
Maloprodajna cena:
Uvoznik:

385/12471
1357/1247 kg

štirivaljni, turbodizelski, 16V
1560 ccm

80 kW/i09 KM pri 4000
240 pri 1750

i88 km/h
ic,9 s

6,2/ 4,0/ 4,8 I/100 km
4.069.977 SIT

Summit Motors, Ljubljana Ljubljana

Servis Friic d o o
P o o b l a š č e n i prodaja lec

in se rv i se r vozil
Cesta na LIpce 6.4248 Lesce. Tel.: 04 531 84 40. E-mall: ford.frilc@siol.net

VOKOHAMA

PMCUMATtC o n m i t
NMonami pradfl^ r oab«!^ ZE PRI VASEM PRODAJALCU PNEVMATIK PNEtnUTIC CENTm

V MUZEJ IN
NA TESTNO VOŽNJO
Dolgoletni zbiratelj motorjev Milan Hafner
iz Stražišča, je svojo zbirko dopolnil še z d v e m a
T o m o s o v i m a m o d e l o m a .

vama pa mu je pravkar podari-
la še dva iz novejše proizvod-
nje. Hafnerjevi so leta 2002
doma odprli tudi muzej, v ka-
terem sicer prevladujejo mo-
torji, dopolnjuje pa ga tudi veli-
ka etnografska zbirka. Muzej
letno obišče nekaj sto ljudi, zla-
sti ljubiteljev motorjev, pa tudi
veliko mladih. Slednje Milan v
svojem muzeju pričakuje tudi
v teh dneh, ko mu bodo iz To-
mosa poslali avtomatik yo-
ungst'r, kakršnega lahko vozi-
jo mladi od 5. razreda osnovne
šole naprej. V maju ga bo imel
na voljo za testne vožnje.

Stražišan je zbiratelj že 37 let,
doma ima 56 motorjev, najsta-
rejši je iz leta 1928, ima pa tudi
vse standardne Tomosove mo-
dele. Lani je ob petdesetletnici
te tovarne (sodi h korporadji
Hidria) dobil posebno prizna-
nje kot ljubitelj, ki lepo skrbi za
ohranjanje tehnične dedišči-
ne. Ni namreč le zbiratelj, pač
pa stare motorje sam ali ob po-
moči prijateljev tudi restavrira.
V svoji zbirki ima 37 različnih
tipov Tomosovili motorjev, to-

VZHODNIKVNOS
Kia Cerato odsle j tudi s petimi vrati in novim
turbodizlom.

' Matjaž Cregor ič

Južnokorejska Kia, ki je na
evropskih tleh v zadnjih me-
secih najhitreje rastoča avto-
mobilska znamka, ne miru-
je. Zadnja novost, ki je zape-
ljala tudi na slovenske ceste
(celo med prvimi na stari ce-
lini) je petvratna kompaktna
kombilimuzina cerato, ki

litrskim turbodizelskim štiri-
valjnikom (75 kW/io2 KM).
Med aduti, ki jih Kia postav-
lja ob bok vzhodnjaški in
tudi evropski konkurenci, je
bogata serijska oprema.
Tako imajo vsi cerati klimat-
sko napravo (v osnovi izvedbi
LX ročno, pri EX in EX pre-
stige samodejno), obe čelni
varnostni vreči, protiblokir-
no zavorno elektroniko in

m ®

ima v nosu nov turbodizelski
motor. Petvratna različica, ki
je za 14 centimetrov krajša
od limuzine, se ponaša z ve-
likim 538-litrskim prtljažni-
kom, ki s podiranjem zadnje
klopi še dodatno narašča. Av-
tomobil je trenutno na voljo
z 1,6-litrskim bencinskim
motorjem (77 kW/i05 KM)
in novim sodobnim 1,5-

tako naprej. Tudi sicer var-
nostni elementi pri ceratu za
Kio pomenijo korak naprej,
saj sta zdaj na voljo tako boč-
ni varnostni vreči kot tudi
varnostni zavesi za zaščito
glav potnikov. Cena za ben-
cinski petvratni cerato je
2,74, za turbodizelsko razli-
čico pa 2,99 milijona tolar-
jev.

KIA /MOTORS KRANJ

N A S M E H d.0.0.
• • - T E S T N E V O Ž N J E j

Hrastje 145,4000 Kranj, Tel.: (04) 23 51 777

. >

mailto:ford.frilc@siol.net

DRUŽABNA KRONIKA
ZVEZDE SREDI NIČESAR
v Zagvozdu , sredi hrvaškega ničesar, ražen da se je ob lepem vremenu zelo dobro videl snežni vrh
Biokova, nam je domač in , triatlonec C o r a n Lišnjič razložil, da enkrat letno njihov kraj obišče jo
največje hrvaške zvezde. Udeleži jo se znanega f i lmskega festivala.

"Saj poznaš Gorana Višnji-
ča? Tudi on pride," je vneto
govoriJ dan hrvaške vojaške
državne reprezentance, ki
zelo dobro pozna tudi našega
ekstremnega kolesarja Jureta
Robiča, udeležil pa se je tudi
že znanega maratona Treh
src (če sem ga pravilno razu-
mela) v Radencih. Drugače
Goran živi v Splitu in pravi,
da za njegov šport ni denarja,
s sponzorji je pa še težje: "Po-
memben je samo nogomet.
Potem pa dolgo nič."

V Zagvozdu je bil odmor
četrte etape, oziroma četrtega
dne rekreativnega (za nekate-
re kar tekmovalnega) kolesar-

jenja po Dalmadji športnega
društva Bain.bi iz Trboj. Tovr-
sten Dalmacija tour je bil le-
tos že peti po vrsti in po bese-
dah ene izmed štirih kolesark
(moja malenkost je delala
družbo šoferju) Sandre gre
pravzaprav za otvoritev kole-
sarske sezone druStva. Okoli
trideset kolesarjev (z vseh vet-
rov) s spedalkami - med nji-
mi štiri dekleta, ter dva 'frika'
(Matjaž in Božo) z gorcema,
so v petih dneh prekolesarili
okoli 613 kilometrov, povpreč-
no 130 do 150 kilometrov na
dan, s hitrostjo 35 do 40 kilo-
metrov na uro. Med njimi ob-
stajajo tudi posamezniki, ki
pa jim kolesarjenje pomeni
vsakodneven stil življenja.
Mladi Aleš Udovič alias Ale iz

Hrasti) (starejši poznajo nje-
govega očeta, sin pa je znan
predvsem po adrenalinski
vožnji razvažanja pic) je po
45-kilometrski rekreativni
tekmi z Vele Luke do Korčule
(pa še do Vele Luke je najprej
iz mesta Korčula prikolesaril)
zelo neprizadeto izjavil: "Jah,
saj bi se Človek še kam odpe-
ljal. Samo kam.'"

Kake posebne ravnine ko-
lesarji na popotovanju niso
bili deležni. Kar je bilo klan-
ca navzdol, toliko ga je bilo
potem tudi navzgor. Deležni
pa so bili dežja. Prva dva dne-
va je izgledalo, kot da se je
nebo zarotilo. Pa so se naj-
bolj zagnani vseeno spravili
na kolesa. Pot jih je vodila iz
Livnega do Mostarja, preko

Stona do Kočide, Omiša,
Trogira, Primoštena, Šibeni-
ka in Vodic, kjer so se skupaj
s kolesi naložili v avtomobil
ter se po okusni hobotnid v
solati ter pečeni ribi izpod
rok Gorana Roca odpeljali v
Slovenijo.

Kolesarsko popotovanje
po Dalmaciji se je končalo
brez večjih poškodb, ostali
so le vtisi poražencev in
zmagovalcev etap, spomin
na glasen smeh ter dobro
družbo v večernih urah. Hr-
vatje pa ostajajo Hrvatje. Slej
ko prej jih bodo pokupili
amerišld bogataši, Evropske
unije na marajo ravno, nav-
dušenost nad slovenskimi tu-
risti pa je podobna reku: "Kot
bi iskali iglo v senu."

Želeli smo fotografijo itirih kolesark, pa se jim je pridružila
Š6 p6ta. Jožica, Katarirra, Sandra, Lili in Aleš(a) Kalan - glavni
In odgovorni za tour.

Preden so v Mostarju kolesarji našli penzion, so prevozili
mesto po dolgem in počez. Parki in pločniki niso bili ovira.

Zmagovalec Ale (levi) drugouvrščenemu Urošu prodaja
zgodbo o uspehu. Tretji je bil Aleš Kalan.

Srečo je sredi Zagvozda z Ilijem (levi} ugotavljal, da morda
Coran (desni) vseeno ve, kje in kako naprej.

Kolo? Čakanje na trajekt je treba koristno izkoristiti. Carača. (Šoferja spremljevalnih kombijev: Andrej in Boris)

VRTIMO GLOBUS
Julio utruja materinstvo

Mamica Julia Roberts se pritožuje, daje
materinstvo zelo naporno. Dvojčka
Phinnaeus in Hazel ji ponoči ne pustita
spati, zato se je začela ukvarjati z med-
itacijo, ki ji pomaga zdržati napore. Vid-
no utrujena ameriška igralka je ra-
zočarana tudi zaradi posledic, ki jih je'

nosečnost pustila na njenem telesu. Pravi, da se ob
pogledu v ogledalo sama sebi zdi debela in zanemarje-
na, vendar je odločena, da se ponovno spravi v formo,

Kilmer ima bogatašinjo
Val Kilmer je z izjavo, da je britansko
občinstvo bolj razgledano kot ameriško,
grobo užalil svoje rojake, igralec, ki se v
Londonu pripravlja na dramsko vlogo v
predstavi Poštar zvoni vedno dvakrat,
meni, da kvaliteta Broadwayja pada. Sicer
pa se v prostem času posveča svoji novi

ljubezni, grški dedinji in igralki Zeti GrafF, ki je v London
prišla samo zaradi Vala.

Cruise ujel devico
lom Cruise je spet zaljubljen, r>jego-
va nova izbranka je 26-letna Katie
Holmes, znana kot)oey iz serije Sim-
patije. Romantični par so opazili na
sprehodu po Rimu, kjer jeTom prejel
nagrado za življenjsko delo. Vendar
pa je ameriška Igralka, ki je 16 let

mlajša od njega, še vedno devica in trdno odločer«, da
bo ostala nedolžna do poroke. Tom, ki bo očitno prikraj-
šan za seks, je prijatelju zaupal, da je našel pravo. Če je
tudi on pravi zanjo, bodo kmalu zapeli poročni zvonovi.

Pamela si želi deklico
Pamela Anderson razmišlja o naraščaju,
po dveh sinovih, ki jih ima z divjim rock-
erjem Tommyjem Leejem, si želi deklico.
Po propadli zvezi s Kid Rockom se boji,
da ne bo našla novega moža, ki bi ji ures-
ničil željo. Medtem se njen bivši mož
Tommy, ki je znan po seksualnih eksce-

sih, zabava s transvestitom. Seksi plavolaso "damo", ki
uporablja moško stranišče, je spoznal v nekem nočnem
klubu in jo nemudoma povabil v svojo ložo, kjer sta se
strastno poljubljala, nato pa izginila v noč.

Dvojčici Urška in Maša Vesenjak sta Mariborčanki. Dek-
leti smo najprej opazili na tekmovanju za najboljšo
bejbo sosednje ulice, ki ga je organizirala revija FHM,
tekmovali pa sta tudi za Miss Universe 2005. / FOIO: Tini DoU

