


Gorenjski glas

G L A S I L O O K R A J N E G A O D B O R A O F K R A N J

Leto II. — Štev. 15

Kranj, 14. aprila 1949

Cena dia 2-

Borba za izpolnitev frontnih nalog — borba za srečno bodočnost naših ljudi

Letni plan okrajnega OF odbora Kranj za leto 1949

Kakor smo že poročali v prejšnji številki našega lista so se zbrali 3. t. m. izvoljeni delegati vseh vaških in krajevih odborov OF iz kranjskega okraja na svojo redno sejo plenuma OO OF v Kranju, kjer so kritično pretresli svoje dosedanje delo in izdelali plan dela Frante za leto 1949. Letni frontni plan je bil sprejet po podrobni debati v glavnem in na podlagi osnovnih organizacij, ki gradi zdravo osnovo, da bo resnično pripomogel k temu, da bo celotno delo Frante v okraju res sistematično in mnogo uspešnejše kot prejšnja leta. Obenem pa bo to mogočen temelj za izvedbo našega petletnega plana v celoti.

OF SE BO ORGANIZACIJSKO UTRDILA

Da se bo Fronta organizacijsko utrdila, bodo odslej redni sestanki okrajnega plenuma in Izvršnega odbora, kjer bodo sprejemali sklepe in naloge za nadaljnje delo. Tako bodo seje sekretariata vsakih 14 dni, izvršnega odbora pa redno vsak mesec, medtem ko bo zasedanje plenuma tromesečno enkrat. Okrajni odbor OF bo skrbel tudi za redne sestanke novoizvoljenih osnovnih odborov.

Vse delo Osvobodilne fronte v okraju bodo vodile komisije, ki se bodo formirale pri okrajnem odboru OF še fekom tega meseca.

Komisija za propagando in tisk bo v stalnem stiku z uredništvom „Gorenjskega glasa“ in bo skrbela za redno dopisništvo z vseh področij dela. Na lokalni časopis se bodo naročile vse osnovne frontne organizacije v okraju, medtem ko se bodo vidnejši uspehi javljali tudi ostalemu osrednjemu časopisu. Ta komisija bo organizirala tudi kinopredstave v krajih, ki nimajo električnega toka kakor tudi kolektivne obiske v drami in operi v Ljubljani. Razen tega bodo obiskali obdelovalne zadruge na Stajersko in organizirani skupni izleti na Jesenice, v Gorico, Postojno, Idrijo in na Pohorje.

Po vseh krajevnih in vaških OF odborih se organizirajo študijski krožki in njih število se bo dvignilo na 120. Studij bo redno vsakih 14 dni.

FRONTOVCI ZA DVIG SOCIALISTIČNEGA GOSPODARSTVA V NAŠI VASI

Pred kmečko komisijo stojijo v letnjem letu velike naloge. Vložila bo ves trud v organizacijo kmečkih obdelovalnih zadruž za popularizacijo zadružništva in dvig kmečke proizvodnje. V to svrhu bo organizirala kmečki svet. Prijevala bo kmetijska predavanja, poučne izlete kmetov v obdelovalne zadruge pri nas in v druge republike. Organizirala bo tudi tekmovanje med zadrugami in državnimi posestvi in nudila vso pomoč pri ustanavljanju frontnih delovnih brigad, ki bodo s pomočjo delavstva aktivno nudili pomoč naši vasi. Z ustanavljanjem aktivov borcev za večje hektarske doneose v kmečkih zadruugh, organiziranjem tečajev v sadjarstvu, živinoreji in močni podpori gozdarstvu bo frontni plan prispeval veliko pomoč

za dvig kmečke proizvodnje v našem okraju.

S TEKMOVANJEM BODO FRONTOVCI MOČNO RAZGIBALI NAŠO VAS

S tekmovanjem po vseh točkah zastavljenega plana pri gradnji socializma bo tekmovalna komisija imela veliko in važno naložo. Nov način je rodil nove pobile. Z uvedbo tekmovanja se dviga zvest delov. ljudstva, da s skupnimi naporji pomaga pri graditvi socializma. S tem krepiamo gospodarsko moč naše države in dvigamo svoj življenjski standard. Zato je ena osnovnih nalog, da se tudi kmečko prebivalstvo uvrsti v pravo socialistično tekmovanje. O vsem tem se bo vodila točna evidenca kakor tudi

o točkah o rednem plačevanju članarine, dvigu članstva, o najboljšem kulturno-prosvetnem delu, pomoči zadružništvu, prostovoljnem delu; kateri odbor bo imel največ uspeha pri ustanavljanju in vključevanju članstva v kmečko-obdelovalne zadruge in zadružne ekonomije, dalje pri organizaciji študija in frontnih kotičkov.

KOMISIJA ZA LJUDSKO INSPEKCIJO

bo skrbela za pravilno razdeljevanje blaga po trgovinah, kjer so se do zdaj vrstile velike napake. Z množično kontrolo bodo s tem preprečene vse zlorabe in vršena kontrola nad vaškim mogotcišpekulantami.

PLAN O PROSTOVOLJNIH DELIH

Pri odkupu krompirja bo Fronta pomagala izpolniti plan 150%, v tednu gozdarstva bo odšlo na sečno drv 2.500 frontovcev, medtem ko bo v vožnjo vključenih 2.000 voznikov. Pri gradnji in popravilih cest bo 450.000 prostovoljnih ur, a na gradnjah zadružnih domov in drugih gospodarskih poslopij bo opravljenih 900.000 prostovoljnih ur, preostalih 247.000 ur dela pa bo razdeljenih na druga važna poprišča. Tako bodo frontovci okraja Kranja zastavili vse svoje moči, da pomagajo zgraditi socializem z lastnimi silami in s tem dali nespodobiten dokaz vernosti in zaupanja CK KPJ z maršalom Titom na celu, ki nas vodi v boljše življenje.

Frontovci Kranja so se s prostovoljnim delom pripravljali na III. kongres LFJ

151 frontovskih delovnih brigad je opravilo v enem mesecu 8.268 ur prostovoljnega dela

Clani OF v Kranju so se na predzadnjem zasedanju plenuma obvezali v letnem letu opraviti 500.000 ur prostovoljnega dela. Pri izvršnem odboru OF

deči; izkopane kanalizacije 142 m³, izkopane temeljev pri zadružnem domu Primskovo 17,5 m³, izkopane zemlje pri stanovanjskih blokih, zadružnem domu

doprinašajo v borbi za izgradnjo socializma, obenem pa dejstvo, da je OF tudi danes predvodnik delovnega ljudstva prav tako, kot je bila v NOB.

Med vsemi delovnimi brigadami so se do III. kongresa najboljše izkazale sledeče brigade: „Iskre“, AFŽ center, tekstilnega tehnikuma, mlekarne šole, Primskovo, Preskrbe, Mestne šivalnice, „Pleterin“ in še druge brigade. Vse omenjene brigade so s svojim delom zaslužile pohvalo, ki jo jim štab delovnih brigad tem potom izreka.

Nekatere delovne brigade pa se v tem času niso odzvale pozivu fronte na prostovoljno delo. Vzroki tega so v različnih težkih delovnih pogojih, v večini primerov pa v tem, da sindikalni, frontni ter funkcionarji drugih množičnih organizacij, ki so odgovorni za prostovoljno delo, niso znali zaktivizirati članstva fronte v svojih kolektivih. Med te brigade pa spadajo: delovna brigada gimnazije, Oskrba, Prehrana, Pecivo, Tiskalnina, Tekstilindus, Zimarska zadružna Stražišče, gradbeno podjetje za ceste. (Nadaljevanje na drugi strani)


Prevaža se zemlja...

je bil postavljen štab delovnih brigad, ki je načrtno usmerjal in vodil prostovoljno delo že takoj od početka. Frontovci so se zavedali važnosti novih gradenj, kakor so stanovanjski bloki na Zlatem polju, gradnja novega Standarda itd. ter so pričeli uresničevati, kar so obljudili.

Prostovoljno delo se je začelo s 6. marcem, ko so se vrstile volitve v organe OF. Od tega dne nadalje so dan za dan na vseh gradiliščih delali prostovoljci in tako pomagali izvrševati naloge v okviru petletnega načrta. Prostovoljno delo je posebno oživilo v zadnjih predkongresnih dneh. Formirane so bile delovne brigade v okviru frontnih in sindikalnih organizacij.

Do III. kongresa je v 151 delovnih brigadah delalo 2.205 prostovoljev in opravilo 8.268 ur prostovoljnega dela. Rezultati prostovoljnega dela pa so sle-

Struževu, ter pri tekstilni šoli 98 m³, prevožene zemlje 87 m³ (15—30 m daleč), premetane zemlje 22,5, splaničane zemlje 15 m³, izkopane gline v opekarni Stražišče 13,5 m³, prevoženega gramoza 10 m³, pripeljanega apna 15 ton, presejanega peska 29 m³, pripravljenega kamena pri zadružnem domu Primskovo 57 m³, razstreljene skale 9 m³, za zadružne domove pripeljanega 37 ton cementa in 4.000 kom. strešne opeke, pripravljenih 15 m³ mivke, zabetoniranih 25 m³ temeljev. Pri lesno-industrijskih podjetjih so prostovoljci opravili sledeča dela: zloženih desk 472 m³; zloženih s kamiona 79 m³ desk, prevoženih 76 m³ desk, prenošenih 60 m³, podrtih kop 76 m³ in naloženih na vagone 75 m³.

Vsi ti rezultati jasno dokazujejo ogromno voljo in mnogo naporov, katere naši delovni ljudje vsakodnevno


Zidajo se nove zgradbe...

IZ DANAŠNJE ŠTEVILKE:

Letni plan okrajnega OF odbora Kranj za leto 1949. — Frontovci Kranja so s prostovoljnimi delom počastili III. kongres LFJ — Naše organizacije tekmujejo za 1. maj — Odmerjanje davka v kranjskem kraju — Zbor udarnikov, racionalizatorjev in novatorjev tekstilne stroke iz Gorenjske — Uspehi kulturno-prosvetnega dela naših sindikatov — Ljudska tehnika — Fizkultura in šport — Sah — Tedenska kronika itd.

Naše organizacije tekmujejo za prvi maj

PRVOMAJSKO TEKMOVANJE NAŠIH ŽENA

Na čast 1. maja — delavski praznik vsega sveta, bo organizacija AFŽ počasnila ta praznik s tem, da napoveduje tekmovanje med odbori in sicer po sledečih točkah:

1. Vključevanje žena v kmečko obdelovalno zadrugo (koliko žena).
2. Zbiranje odpadkov (stari papir, kosti, steklo, krpe itd.).
3. Pridobivanje gojenju oljaric — sončnic in buč.
4. Kontrahaži zelenjave.
5. Oddaji mleka.
6. Pridobivanje delovne sile v produkciji.

Poročila o izvedenem tekmovanju se bodo zbirala do 5. maja.

PRIPRAVE LJUDSKE TEHINKE ZA PRAZNIK DELA

Da bi tudi naša organizacija Ljudske tehnike, dostojevo proslavila praznik dela, je potrebno, da se že sedaj pripravijo vsa društva, klubi in krožki, da vsaka enota napravi načrt, kako bo sodelovala v okviru glavnega načrta pri teh proslavah. Posebno pažnjo pa bomo morali posvetiti udeležbi naših društev, tako avto-moto, radio in fotoamaterjev, ki bodo morali z raznimi maketami prikazati svoje delo ali pa demonstrirati s svojimi tehničnimi sredstvi, tako da se bo na izrazit način pokazalo življenje organizacije Ljudske tehnike v našem okraju.

Ker ima naša organizacija v sedanjem času velike naloge pri izgradnji tehničnih kadrov, naj prvomajska proslava prispeva k omasavljanju raznih panog tehnike. Aktivnost društev je precej živahna, predvsem pa prednjači avto-moto društvo, tako po članstvu, kakor tudi po delu, kino društvo opravlja delo po raznih krožkih in tečajih. Zato nedvomno lahko pričakujemo, da bo kranjsko avtomoto društvo nastopilo s svojimi najboljšimi člani v sprevodu na dan prvega maja in tako dokazalo, da je še vedno eno od vodilnih društev v Kranju.

Kot društvo je tudi precej agilno naše radioamaterstvo, ki se bavi z problemi radiotehnike, ki pa nima na razpolago močnih motorjev, da bi z njimi repre-

zentirala delavnost, ima pa na razpolago zvočne naprave, s katerimi lahko ponosno pokaže napredok te panoge, posebno med mladino.

Kot tretje društvo bo nastopilo fotamatersko, s svojimi nad vse zanimivimi aparati in bo poskrbelo na dan praznika za fotografiranje in event filmanje. Pozabiti pa seveda ne smemo pri tem klubov tehnike, ki bodo zastopal naše klube po tovarnah in vaseh. Dolžnost vsakega kluba, posebno pa vaškega, je ta, da omogoči svojim članom, da se bodo lahko in sigurno udeležili proslave v okviru organizacije Ljudske tehnike.

Da bi nam uspelo dobro in še bolje kot druga leta, je nujno, da vsi delamo resno in s tem dokažemo kaj zmore naša organizacija, čeprav je še mlada.

P. M.

IZVRŠILNI ODBOR MESTNEGA LJUDSKEGA ODBORA KRAJ NAPOVEĐUJE TEKMOVANJE MLO-u JESENČAM, BLEDU, RADOVLJICI, TRŽIČU, SKOFJI LOKI IN KAMNIKU

V proslavo delavskega praznika 1. maja, ki ga praznuje delovno ljudstvo vsega sveta kot zgodovinski dan svoje borbe za boljše življenje, Vam napovedujemo štirinsajstnevno tekmovanje v sledenih točkah:

I. Kdo bo najdostojnejše proslavil 30.-obletnico ustanovitev KPJ, 8.-obletnico ustanovitev OF in 1. maj.

II. Kateri MLO bo najbolje reševal tekoče naloge v tekmovanju:

a) V katerem mestu se bo največ pravilo na novogradnjah v času tekmovanja.

b) V katerem mestu se bo napravilo največ na vzdrževanju vodovoda, cest, kanalizacije in drugih komunalnih naprav.

c) Kateri MLO bo v tem času pristopil na najboljši način k reševanju reoulacije mesta.

III. Kateri MLO bo v času tekmovanja največ napravil na odkupu kmečkih proizvodov in na izvedbi plana spomladanske setve.

a) Kateri MLO bo v času tekmovanja največ povečal na svojem področju ornozemljo.

b) Kateri MLO bo v času tekmovanja največ napravil za zagotovitev dopol-

nilne preskrbe iz lokalnih virov. IV. Katera mestna podjetja bodo v času tekmovanja najbolje izvrševala svoje naloge:

- a) poslovna organizacija,
- b) azurnost knjigovodstva,
- c) delovna disciplina,
- d) čistoča obratnih prostorov,
- e) dosega plana.

V. Kateri MLO bo v času tekmovanja zbral največ odpadkov vseh vrst za našo industrijo.

Tekmovanje se prične 15. aprila, zaključi pa 29. aprila. — Rezultate se bo ocenjevalo 30. aprila 1949.

Mestni ljudski odbor Kranj Izvršilni odbor

Tajnik MLO: Predsednik MLO: Vodenik Franc I. r. Brovč Andrej I. r.

TUDI TRŽIŠKI GRADBENI DELAVCI TEKMUJEJO...

Sindikalna podružnica "Projekt" v Tržiču je zaživelja v letošnjem letu novo življenje. Lansko leto, ko ji je bila odvzeta večina delovne sile in bil na ta način razbit ves sindikalni aktiv, je delo v tej podružnici skoraj popolnoma zaspalo. Letos pa je stvar čisto drugačna. Z začetkom pomlad je vzlil v podružnici živahno gibanje. Po občnem zboru, na katerem so izvolili nov upravni odbor, je podružnici uspelo rešiti eno najbolj nujnih vprašanj: ustanovitev delavske kuhinje. Dne 28. marca je bila menza svečano odprta. Na obrazih vseh članov sindikata se je odražala veselost in praznično razpoloženje, saj so napravili velik korak k izboljšanju življenjskega standarda. Pri tem so pogrešali le zastopnika iz Kranja, od sedeža njihovega gradbenega podjetja, ki kljub povabilu ni reagiralo na ta velik napredok sindikalnega aktiva.

Pred njimi pa stoje še velike in težke naloge. Prva in najvažnejša je postavitev novega delovnega taborišča na Loki pri Tržiču. Kajti dosedanje nikakor ne ustrezajo higieniskim predpisom ter zahtevam v lahko trdimo, da je eno izmed najslabših. Tudi v tej smeri se že mnogo dela, vendar do sedaj še ni uspelo, da bi pričeli z delom, čeprav je kontrolna komisija ugotovila, da taborišče res ne ustreza.

Z ozirom na tekmovanje, ki se bo vršilo v čast 30-letnice KPJ in 30-letnice združitve sindikatov ter v počasti tev III. kongresa LFJ in II. kongresa ZSS, se je podružnica obvezala, da bo izvedla sledeče naloge: dovršila bo stanovanjske hiše "Runo" en mesec pred rokom, t. j. do 1. maja; prav tako dovršila stanovanjski blok MLO Tržič en mesec pred rokom t. j. 1. julija 1949., ter izvedla proslavo prvega maja na časten in dostenjen način.

V Žireh so na zaključni dan III. kongresa LFJ ustanovili kmečko-obdelovalno zadrugo

V ponedeljek so kmetje iz Žirov, Dobrčeve, Goročke, Žirovskega vrha in Ledenc ustanovili tretjo kmečko obdelovalno zadrugo v kranjskem okraju s sedežem v Žireh. V zadrugo je pristopilo 17 kmečkih družin, ki so zadrugi dale v najem okroglo 500 ha zemlje, od te je 93 ha orne zemlje. Zavedni kmetje frontovci so pohiteli s to ustanovitvijo, da s tem dostojno počaste III. kongres LFJ. Podrobnejše bomo o tem poročali v prihodnji številki našega lista, ker ob sklepku te številke tozadovno še nismo prejeli potrebnih poročil.

OBVESTILO VSEM VAŠKIM OF ODBOROM OKRAJA KRAJN

V dneh od 18. do 26. aprila se vrši "Teden gozdarstva". — OF odbori naj izvedbi tedna gozdarstva posvetijo vso pažnjo zavedajoč se izredne važnosti, kako bomo plan sečne v letu 1949. izpolnili.

Iz sekretariata OF odbora.

Vsem množičnim organizacijam in kulturno-prosvetnim društvom ter LPS-om našega okraja

Jugoslovanski narodi doživljajo v tekočem mesecu vrsto pomembnih dni, ko so najboljši sinovi slovenske zemlje skupno z velikimi možmi bratskih republik izvršili dejanja, ki so zagotovila naš narodni obstoj ter postavila temelje lepši bodočnosti Jugoslovanskih narodov, to je socialistični ureditvi domovine.

Zato pozivamo vse množične organizacije, da skupno s kulturno-prosvetnimi društvami organizirajo proslave:

21. aprila — 30-obljetnico ustanovitve KPJ;

27. aprila — ustanovitev OF;

1. maja — delavski praznik;

9. maja — Dan zmage.

Kulturno-umetniške družine naj tekmujejo z izbranimi deli, ki naj se odlikujejo po ideološki jasnosti in kvaliteti izvedbe. OLO naj izvede predavanja na področju vseh ljudskih odborov. Na gradiliščih naj nastopi umetniške ekipe, otvarjajo in izpoljujejo naj se knjižnice, snujejo nova kulturno-umetniška društva itd.

Z množično udeležbo in z jasno perspektivo v socializem gradimo našo kulturo ter tako na kulturno-umetniškem področju nadaljujemo boj proti imperialističnim obkroževalcem ter ideološki zmedji Informbirojevskih klevetnikov naše domovine.

Okrajni odbor OF.

Spored proslav meseca aprila v Kranju

V tekočem mesecu si sledi vrsta obletnic, ki jasno obeležujejo našo narodno in družbeno progresivno pot. Mesto Kranj bo proslavilo te dneve takole:

8. aprila predavanje Ljudske univerze v Sindikalnem domu: Ob III. kongresu LFJ.

16. aprila ob 19. uri odkritje spominske plošče tov. Strupiju J. v Kranju na Podrtini.

Tov. Strupi je v času okupacije mineral hotel Evropo, kot center okupatorskih agentov. Bil je izdan in obesen pred hotelom. Borca za svobodo bo počastilo mesto Kranj s posebnim sporedom.

Do 20. aprila organizirajo sindikalne podružnice predavanja o 30-obljetnici ustanovitve KPJ.

20. aprila ob 20. uri v veliki dvorani Sindikalnega doma v Kranju akademija v čast 30-obljetnice ustanovitve KPJ.

21. aprila ob 9. uri v zgornji dvorani Sindikalnega doma otvoritev Razstave dela.

Tovarna "Inteks" ustanovi svoje SKUD Prešernovo gledališče: Ribniške zdravje — Premiera.

26. aprila ob 20. uri na predvečer 8. obljetnice ustanovitve OF — sprevod po mestu in manifestacijsko zborovanje na Mestnem trgu.

Ob 21. uri — telovadna akademija v Prešernovem gledališču.

27. aprila — ZB organizira izlet v Begunje in v Drago. Prijave sprejema ZB do 18. aprila. Množične organizacije bodo ponesle vence. — Prostovoljno delo na Jamniku in v Dražgošah, ki ju je požgal okupator.

DELAVSKI PRAZNIK 1. MAJ:

30. aprila ob 20. uri v Sindikalnem domu v Kranju proglašitev udarnikov SKUD, "France Prešern" izvaja akademijo.

1. maj — budnica — sprevod po mestu. Ob 13. uri mnogoboj na fizkulturnem igrišču.

Ob 15. uri se prične ljudsko rajanje. Nastopajo folklorne skupine.

2. maja — oddih in izleti posameznih skupin.

Prireditveni odbor.

DVIGNITE NOVE ČLANSKE IZKAZNICE OF!

Okrajni odbor OF izdaja nove članske izkaznice OF do 15. aprila 1949. — Do tega časa jih morajo vsi odbori dvigniti ter razdeliti med člane do 1. maja 1949.


Frontovci pri skladanju desk

da so pripravljene vložiti svoj delež v skupne napore vsega delovnega ljudstva, s prostovoljnimi delom na gradiliščih.

V soboto popoldne, na prvi dan konгрesa in v času, ko so najboljši frontovci — izvoljeni delegati v Beogradu pregledovali rezultate dela LFJ in si zastavljali nove naloge, pa so na gradi-

Odmerjenje davka v našem okraju

Množična zborovanja za odmero dohodnin, ki so se vršila v preteklih dneh po vseh KLO v našem okraju, so nam dala zelo dragocene in bogate izkušnje, posebno tam, kjer so bile politične in tehnične priprave nezavoljive. Samokritično moramo priznati, da mnogokrat delovni kmetje niso bili predčasno dovolj seznanjeni s politično vsebino odmere in je niso jemali dovolj močno kot revolucionarno orožje proti špekulantom na nastrojenim velikim kmetom. Razkrinkavanj slednjih je bilo vse premalo, kakor bi imeli mali in srednji kmetje pred njimi še vedno nekak strah. To pa mora odpasti. Saj je vendar našim ljudem znano, da ti špekulativni kmetje najbolj zavirajo dvig poštenih malih in srednjih delovnih kmetov.

V splošnem pa je novi način odmere dohodnine zadovoljil male in srednje kmete, medtem ko je pri velikih sprožil polno ugovorov, ki jih zborovalci niso umeli povsod razbiti in razkrinkati, kakor zaslužijo po ugotovljenih dohodkih, ki so jih imeli od proste prodaje.

Množični sestanek v Smledniku, ki so se ga skoraj 100%-no udeležili vsi kmetovalci, je zadovoljil male in srednje kmete. Slišali so se medklici: "Prav je tako!" "Bo že šlo." "Se 137 dinarjev dam, pa sem bot!" Ugovarjala je le Jera, žena Cveka Jožeta, da ima še vedno previško davčno osnovo, vendar ni dobila pritrjevalcev. Pri srednjih kmetih je množični sestanek zmanjšal odmero Hočvarju Francu in Stenovcu Andreju, medtem ko se je veliki kmet Jeraj Adolf zastonj obračal na zborovalce.

V Kovorju pa se razen nekaj izjem ni nihče pritoževal. Le po končanem množičnem sestanku so se veliki kmetje upali stopiti k davčni komisiji s svojimi pritožbami, medtem ko pred množico niso upali na dan z njimi, verjetno iz razloga, da se ne bi obelodanil še kak skriven dohodek.

V Preddvoru prav tako ni bilo politične in zrele priprave. S sestanka so

mali in srednji kmetje odšli zadovoljni, nekaj velikih kmetov pa je s silo poskušalo vplivati na davčno komisijo, kar jim pa ni uspelo.

V Železnikih kakor tudi v Kokri se izgovarjajo, da plan v sečnji lesa ni izpoljen zaradi pomanjkanja delovne sile, kar pa je njihova krivda. Tako se je z Javorjev pridušal nad tem veliki kmet Mužina Anton, češ da je dosegel samo 48% plana, obdavljen pa je kakor za 100%.

Na Senturški gori pa je bil presenečen kmet Vrhovnik Ignac zaradi previsoke davčne odmere; ta v preteklem letu ni oddal ničesar od obvezne oddaje in je velik nasprotnik ter godrnjač ob ustanavljanju kmečko-obdelovalnih zadrug.

Pri Sv. Ani nad Tržičem je bil dobro organiziran množični sestanek s 100%-no udeležbo in so se mali ter srednji kmetje povsem strinjali z novo davčno odmero. Le en večji kmet je ugovarjal, pa so mu dokazali, da višino davka zasluži.

V Kranju in njegovi bližnji okolici so se sestanki kaj slabo organizirali. Tako je prišlo do ugovorov v glavnem od strani večjih kmetov, ki jih ni znal nobeden zavreči. Tako je bilo v Orehku, kjer se je nad visoko odmero neopravljeno razburjal celo srednji kmet Kalan Jožef z Brega. Prav slabo sta potekala množična sestanka tudi v Škofji Loki in na Trati, tako po udeležbi cca 30–40% kot političnih pripravah. V Škofji Loki n. pr. se je posrečilo vzeti od pravilnega obdavljenja uršulinski samostan z ugovorom, da je od 125 nun, ki tam žive in dela, le 25 sposobnih za delo, kar je seveda čisto napačno. Najslabšo organizacijo pa je imelo Stražišče pri Kranju, kjer da sestanka sploh ni prišlo.

Naša nova davčna politika je: ščititi zavednega in skrbnega kmeta ter pravično soditi vsakemu malomarnemu špekulantskemu elementu. To je zahteva našega časa in borba za izpolnitve planskih nalog v našem kmetijstvu.

V nedeljo 3. aprila se je vršilo v sindikalni dvorani tovarne "Inteks" v Kranju veliko zborovanje vseh udarnikov, racionalizatorjev in novatorjev iz tekstilne industrije za Gorenjsko. Udeležba zborna ni bila ravno popolna, od gostov pa so prisostvovali tov. Hribar in Rebula izpred. Ministrstva za delo LRS tov. ing. Hočvar, zastopnik planske komisije LRS, tov. Kačič Zora, delegat GOZS, tov. Brovč Andrej, predstavnik Okr. komiteja KPS in še mnogi drugi. Po objavljenih formalnostih je imel referat o udarništvu, racionalizatorstvu in novatorstvu tov. Zupan Ciril, referent tekmovanje komisije Republiškega odbora tekstilcev Slovenije. Pri tem je povedal vse uspehe in izkušnje, dosežene podeljene na področju socialističnega tekmovanja, ki bodo dobili še posebej udarek in razmah v tekmovanju na čast III. kongresa Ljudske fronte Jugoslavije, 30-letnice KPJ, II. kongresa sind. tekstilne industrije in II. kongresa GO ZSS. Pri tem je poudaril, da evidenca o udarnikih, racionalizatorjih in novatorjih še ni povsem popolna, kot bi bilo želeli. Opozorja udeležence na važnost znižanja PLC, na zboljšanje kvalitete blaga in brigadni sistem dela.

V živi in obširni diskusiji, kjer so podajali svoja poročila udarniki, racionalizatorji in novatorji, je kritično zajeta vsa problematika našega socialističnega tekmovanja, ki se bo poživel z njihovimi dragocenimi izkušnjami in medsebojnim spoznavanjem.

Na koncu svojega zborovanja so sprejeli delovno resolucijo kot odgovor klevetnikom naše Partije — Informbirovcem. Zborovalci napovedujejo še upornejo borbo za dokončno izgradnjo socializma pri nas, vlaganjem vseh sil in znanja v to, prenašanjem izkušenj na mlajše, vzgojo novih kadrov, dosledno izvajanje nalog II. plenarnega zasedanja CK KPJ s čuvanjem plačilnega sklada in dvigom sklada blaga. Tesno bodo sodelovali pri postavljanju in reviziji

tehničnih norm. Dosegli bodo znižanja PZC. Pristopili bodo k uvedbi tekmovanja brigad za odlično kvaliteto tekstilnih proizvodov, razvili socialistično tekmovanje med udarniki za naslov najboljšega delavca na posameznih fazah dela. Ustanovili bodo v okviru Ljudske tehnike krožke racionalizatorjev s potrebnimi delavnicami, kjer bodo preskušali svoje predloge izboljšav in iznajdb. Določajo obvezne mesečne sestanke; udarništvo, racionalizatorstvo in novatorstvo bo pri njihovih kolektivih postalno množično, kar naj bo za vzgled ostalim industrijam, predvsem pa lokalnim podjetjem in našemu kmetijstvu.

Tudi to je odgovor Informbiroju

ČLANI SINDIKALNE PODRUŽNICE GOLNIK IZRAŽAJO PONOVNE IN NEIZMERNE ZVESTOVE IN ZAUPANJE DO KPJ

Po prejemu obveznic ljudskega posojila je mnogo članov naše sindikalne podružnice pričelo z navdušenjem darovati obveznice KP Jugoslavije.

V teku dveh dni je bilo zbranih 86.500 din.

Če primerjamo število z 335.500 din, kolikor je bilo posojila vpisanega, potem lahko rečemo, da je darovana vsota dokaj velika. Posebno moramo poudariti, da je samo obrtniški oddelek daroval 23.000 din, tako da so vsi člani dali po 2/3 svojih obveznic.

To dejanje je še en dokaz naše ljubezni do KPJ in tovariša Tita. Vemo, da je naš dar malenkosten po vrednosti. Toda, ako ugotovimo, da je vsak delavec dal obveznico z veseljem in navdušenjem, da se je vsak od nas zavedal, komu daje in zakaj daje, potem je vrednost naše akcije neprimerno večja.

A naši kritiki in komunisti "zvesti marksizmu-leninizmu" naj tudi sedaj čujejo naš odgovor, ki je vedno enak:

"Mi smo Titovi — Tito je naš!"

Uspehi kulturno-prosvetnega dela v Kraju v začetku tekmovanja na čast 30-obljetnici ustanovitve KPJ

Občni zbori sindikalnih podružnic in prehodne zastave, katere so dobili naši najboljši delovni kolektivi, so bili vzpodoba, da smo napovedali prvomajsko tekmovanje na čast 30-obljetnici ustanovitve KPJ, v katerem hočemo biti med najboljšimi krajevnimi in okrajnimi sveti.

V marcu beležimo že lepe uspehe, obenem pa nas pregled dela opozarja na napake, katerih do sedaj še nismo odpravili.

Za izboljšanje kulturno-prosvetnega dela smo imeli v marcu dve konferenci kulturno-prosvetnih referentov, 4-dnevni seminar za kulturno-prosvetne referente in 2 seji kulturno-prosvetne komisije.

Na sindikalni tečaj, že drugi v tem letu, hodil 50 tečajnikov, kateri so že obiskali tovarno Standard in Tiskanino, hodijo pa tudi skupaj v kino. S tečajniki prejšnjega tečaja smo imeli eno delovno konferenco.

V tovarni Inteks, Iskra in zdravilišču Golnik imajo seminarje s predavatelji sindikalnih krožkov. Podružnice predelavajo na sindikalnih krožkih predvsem: II. Plenarno zasedanje KPJ o pomenu 27. marca, o pomenu volitev OF, 8. marec, Koroško vprašanje, o zadružništvu, informbirojevski gonji, o lepoti naših krajev, kjer naj bi naši delavci preživel dopust itd.

Pri organiziraju študija za podeželske delavce se je najbolj izkazala tovarna Inteks.

Podružnice so dostojo s predavanji in kulturnim programom proslavile 8. marec. Večje podružnice so obdarile najboljše žene, povabile pa so tudi na svoje proslave žene iz vasi in jih obdarile. V proslavo 8. marca so kulturne skupine iz Projekta, Inteksa, Tekstilindusa in Golnika gostovali na vasi. Tudi pri volitvah v osnovne frontne organizacije so sodelovali skupine in agitatorji na vasih in s tem pripomogle k dobremu rezultatu volitev. Najbolj so se izkazale pri agitaciji za volitev: Megrad, ki je bil v Preddvoru, Tekstilindus v Orehku, Golnik v Goričah, Inteks na Visokem in v Lužah, Vojni invalidi in Standard v Besnici ter tovarna Čevljev v Cerkljah. Harmonikaška in foklorna skupina SKUD-a France Prešeren je gostovala s 5 nastopi v Kočevju na državnih posestvih. SKUD France Prešeren je v marcu organiziral orkester, kateri bo že nastopil 21. 4. na akademiji.

Iskra in Golnik sta priredili manifestacije, združeni s kulturnim koroškim programom za pravilno rešitev Koroškega vprašanja. Tudi za svetovni mlađinski teden so sodelovali pri proslavah naše skupine.

Sklicuje se plenum Ljudske prosvete

Okraini ljudski prosvetni svet sklicuje dne 24. aprila ob 8. uri v zgornji dvorani Okrajnega ljudskega odbora v Kranju plenum Ljudske prosvete. Udeleže se ga zastopniki vseh krajevnih LPS in SKUD-ov. Na plenumu se bo izvršil pregled kulturno-umetniškega in prosvetnega dela v preteklem letu, posebno pa v zimskem obdobju. Na tem plenumu se bo postavil plan kulturno-umetniškega dela za tekoče leto.

Kulturno-umetniška dejavnost je v okraju precej živahna. To nam dokazuje visoko število odigranih iger, številne knjižice, akademije in drugi kulturno-umetniški nastopi. Vendar nekateri LPS-i še niso na jasnom niti glede svoje vloge po obliki dela, kakor tudi po ideološki vsebin del. Ponekod premalo pozijijo na kvalitetu dela ter še celo tiste gledališke družine, ki so gostovale na raznih odrih niso imele kvalitetno izdelanega programa.

V okraju razvijajo živahno dejavnost SKUD-i, katerih je vedno več. V mnogih krajih so dani pogoji za ustanovitev kulturno-umetniških društev -SKUD-ov.

Iskra ima svoj lastni kinoaparat, s katerim predvaja v tovarni za delavstvo filme. Dvakrat tedensko pa so sindikalne kino-predstave po znižani ceni za delavstvo. V tovarni Inteks je postavljen pripravljalni odbor za ustanovitev SKUD-a, katerega občni zbor bo 21. aprila.

Za pregled uspehov in dokaz, kako naše delavstvo gradi socializem, so organizirale Iskra, Inteks in Krajevni odbor usnjarne, razstave dela, kolektivi pa se že pripravljajo na razstavo Okrajnega sveta.

V borbi za dvig kvalitete in štednje z materialom so organizirale podružnice Inteks, Tiskanina, IBI in Iskra deske, kjer so razstavljeni slabii ali pokvarjeni izdelki, kjer se vidi škoda, ki je bila napravljena z malomarnim vršenjem službe in ime člana, ki je napravil tak izdelek.

Za popularizacijo najboljših delavcev imajo nekatere podružnice knjige in mesta časti, objavljajo pa imena tudi v našem lokalnem tisku in preko mestnega zvočnika. Agitatorji prenašajo na članstvo važna notranja in zunanjega vprašanja, vendar ne dovolj sistematično, razen Golnika. Marsikje se je opazilo, da delavci ne vedo o revidiraju norm in niso poučeni, kakšno vlogo igra v gospodarstvu in političnem življenju popis delovnih mest, zakaj je potrebno zbirati odpadke, štednja z materialom itd.

Tudi dopisništvo je po naših podružnicah še precej slabo, kar konkretno vidimo ob koncu tromesečja, ko so številne tovarne dosegle in presegle tromeščni plan, kot n. pr.: Tovarna Čevljev, Obutev, Standard, Sava itd., niso pa ti kolektivi pisali v naše dnevno časopise o doseženem planu in o tistih, kateri so največ pripomogli k temu. Tudi izložbe se dovolj ne okoriščajo, tako se na pr. tovarni Savi ne zdi potrebno, da bi dala v izložbo prehodno zvezno zastavo in pokazala vsemu delavstvu Kranja, kakšne uspehe so dosegli, da so prejeli zvezno prehodno zastavo.

Vse take in slične napake je nujno takoj in resno odpraviti, če hočemo, da bo naše tekmovanje rodilo rezultate v sami povečani proizvodnji, ustanavljanju novih proizvodnih brigad, katerih se je veliko že ustanovilo v marcu, sprejemili notranjih planov, kot so to napravili v Standardu, Inteksu, IBI, tovarni Čevljev, Savi in Tekstilindusu.

Uspehi v proizvodnji bodo merilo pri našem tekmovanju v republiškem merilu in v krajevnem, uspehi dela v ustanovi, podjetju in v šoli pa bodo merilo pri ocenjevanju krajevnih odborov zvezne skupine.

V tekočem in prihodnjem mesecu si sledi važni zgodovinski dnevi, kakor 21. april — ustanovitev socialistične delavske Partije Jugoslavije v Beogradu, 27. april — ustanovitev OF Slovenije, 1. in 2. maj — praznik delovnega ljudstva, 9. maj — praznik zmage, 25. maj — rojstni dan tovariša maršala Tita. Nalaga se kulturno-umetniškim družinam, da te, za našo narodno in družbeno bit tako važne dogodke, dostojo proslavljati. Skupno z množičnimi organizacijami naj LPS-i izdelajo programe za proslave in jih kvalitetno izvedejo.

Plenum Ljudske prosvete bo razčlenil dosedanje dela z organizacijskega, ideološko-političnega in kvalitetnega stališča. Zato opozarjam vse LPS in SKUD, da se plenuma sigurno udeleže.

OLPS Kranj.

Dopisujte v „Gorenjski glas“!
Ali si že poravnal naročnino za „Gorenjski glas“?

Tekmovanje organizacije Zveze borcev na območju mesta Kranja

Organizacija ZB terena center je na seji terenskega odbora dne 5. aprila t. l. sklenila, da povabi vse organizacije ZB na področju mesta Kranja na tromeščno tekmovanje, ki se je začelo 1. aprila in bo končano 1. julija t. l. Zajame naj čim več članov ZB in naj bo viden izraz našega dela. Cilj tekmovanja je, da pomaga pri izvedbi čimboljše organizacije na terenu in pri njeni aktivnosti v borbi za izpolnitev sprejetih nalog.

Plan tekmovanja obsega sledeče točke: organizacija. Seje terenskih odborov se morajo vršiti redno in točno ob določenem času in s 100%-no udeležbo članov odbora. Odbori naj formirajo pomožni organizacijski aparat uličnih poverjenikov in imajo z njimi redne 14 dnevne sestanke. Do 1. julija, ki je zadnji rok

za vpis v ZB morajo izvesti 100-ni vpis določenih tovarišev, ki imajo pogoje za članstvo ZB. V teku tekmovanja organizirati mesečno en masovni sestanek.

Na kulturnem prosvetnem toršču: Imeti vsaj eno prireditev, pri kateri se bo ocenjevala tudi njena kvaliteta. Organizirati študij članov ZB in ga povezati z ostalimi masovnimi organizacijami. Čim večja mora biti udeležba članov ZB pri vseh predvidenih prireditvah, ki jih organizira ZB in OF.

Razno: Koliko novih članov ZB se bo v teku tekmovanja vpisalo v strelsko družino. Z aktivnim obiskom članov ZB pomagati pri predvojaški vzgoji naše mladine. Izpolnit in prekoračiti plan udarniškega dela članov ZB. Komisija za ocenjevanje tekmovalnih uspehov je postavljena pri MLO ZB.

Tekmovanje mladincev v vodilnem centru

Mladinci v nastavnem centru Kranj — mesto so z navdušenjem sprejeli prvomajsko tekmovanje. Vkljub težkočam so se obvezali tekmovati po vseh točkah in iz lastnih virov nabaviti vse potrebno za uspešno izvajanje svoje predvojaške vzgoje. Odločili so se z učnimi uspehi in disciplino še nadalje obdržati prehodno zastavo kot najboljši center predvojaške vzgoje kranjskega okraja.

Uspehi tekmovanja se vidijo v zanimanju mladincev na vojaških in političnih predavanjih, neopravičeni izostanki so se zmanjšali in disciplina se je vidno povečala. Požrtvovalnost nastavnikov in visoka zavest mladincev sta poroka, da se mladinci zadovoljivo pripravljajo na vstop v Jugoslovansko armado.

Šah

3. t. l. se je vršil v Domu Armije v Kranju povratni šahovski dvoboje med šahisti Jesenic in Kranja. To pot so zmagali Kranjčani z rezultatom 21 in pol : 14 in pol. Moštvo Jesenic je bilo oslabljeno, ker je njihovo prvo moštvo igralo v Ljubljani istočasno v moštvenem sindikalnem šahovskem prvenstvu Slovenije. Vsekakor pa so rezultati obeh dvobojev pokazali, da so moči precej izenačene. Želeti je, da bodo vsako leto slična tekmovanja, kar bi mnogo pomoglo k razvoju gorenjskega šaha.

V Ljubljani se je pričel turnir drugokategorikov Slovenije. Tega tekmovanja se udeležuje tudi zastopnik Kranja — drugokategorik Joža Pogačnik.

9. t. m. je bil odprt v Kranju šahovski dom. Prostori so v klubski sobi hotela Evropa.

Prinašamo kratko partijo iz dvoboda Jesenice—Kranj:

Beli: Kuster (Kranj) — Črni: Škerlj (Jesenice) — Damski gambit. 1. d4 d5 2. c4 e6 3. Sc3 Sf6 4. g3 (Beli je zašel v katalonsko igro) 4... c5 5. Lg2 Sc6 6. Sf3 de4: 7. 0—0 (Beli igra preveč risikantno. Res pa je, da bo dobil zelo močen napad) cd4; (Črni je osvojil že dva kmeta, zaostal pa je v razvoju. Napad, ki ga prične beli, je nevaren) 8. Sb5 d3? 9. ed: cd: 10. Lf4 Sd5 11. Dd3: Sf4: 12. Dd8: Kd8 13. gf4; 14. Tfe1 + Ke7 15. Sb4 Ld7 16. Se5 Se5 17. fe5: Tb8 18. Tac1 g6 19. Te7 Lg7 20. Sb3! Thd8 21. Sc5 Le5 Le5 22. Tdd7: Td7: 23. Td7: Ke8 24. Tb7: Td8 25. Lc6 + Kf8 26. Sd7+ Črni se vda, ker izgubi še eno figuro ali kvalitetno. Beli je vodil napade odlično.

Lovska družina v Predosljah

Ob izgubi svojega požrtvovalnega dolgoletnega člana

STERA FRANCA,

ki je umrl 16. marca 1949. v starosti 76 let, izreka domaćim iskreno sožalje.

Odbor

Fizkultura in sport

NOGOMET:

Udarnik (Kranj) : Branik (Maribor)
2 : 0 (1 : 0)

Za nedeljsko prvenstvo tekme I. slovenske lige med domačim Udarnikom in Branikom iz Maribora je vladalo precejšnje zanimanje, saj se je na igrišču kljub vetru, ki je močno oviral igro, zbralo okrog 1500 gledalcev.

Sodniku Janežiču iz Ljubljane, ki je bil dober in je vodil igro avtoritativno, sta se predstavili moštvi v sledenih postavkah:

Udarnik: Alajbegovič, Kito, Martelanc, Pucelj, Razpotnik, Malec, Slokan, Mito, Božič, Majce in Štular.

Branik: Marguč, Vinterhalter, Repolt, Hren, Janžikovič, Železinger, Petek, Gajšek, Trpin, Bosina in Vitek.

Že sam začetek igre je dal slutiti, da bo borba živa in napeta. Mariborčani so v prvem polčasu igrali z vetrom in so bili v presledkih v rahli premoči. V glavnem pa je bila igra odprta in Udarnik je z nenadnimi prodori pred nasprotnikova vrata imel več zrelih pozicij, ki pa jih ni znal izkoristiti. Prvi gol je dal v 25. minutah Štular po nenačinem prodoru iz daljave 3 metrov neobrnljivo 1 : 0 za Udarnik.

V drugem polčasu je začel Branik z močnimi napadi na gol Udarnika, ki so bili lepi zaradi povezave igre, vendar pa brez uspeha. Domača moštvo se je kmalu znašlo in uspelo uravnovesiti igro. Na momente je bil Udarnik celo v premoči. Po lepi potezni akciji Udarnika v 19. minutah drugega polčasa na gol gostov strelja Štular in z nespretnostjo obrame domači vodijo z 2 : 0. Branikovi igralci vidno popuščajo v lepi igri. Poskušajo z surovostjo. Tako je bil štiri minute pred koncem izključen igralec Branika Hren, ker je surovo napadel igralca Udarnika. V predzadnjih minutah je Udarnik dosegel še en gol, ki pa ga sodnik zaradi roke ni priznal. S to tekmo si je Udarnik priboril boljše mesto na lestvici prvenstva I. slovenske lige in ima še lepe izglede za uspeh do konca tekmovanja.

I. SKUPINA

Rudar (Trb.)	9	6	2	1	28:12	14
Železničar (Lj.)	7	5	1	1	20: 9	11
Branik (Mar.)	10	3	3	4	17:17	9
Udarnik (Kranj)	10	4	1	5	17:24	9
Nafta (D.L.)	8	3	2	3	14:20	8
Železničar (M.)	8	3	1	4	15:15	7
Sobota (M. S.)	7	2	1	4	12:16	5
Kladivar (Celje)	9	2	1	6	9:19	5

II. skupina Tekstilac (Tržič) : Gorica
0 : 4 (0 : 3)

Na nogometnem igrišču v Radovljici sta se v prvenstveni tekmi II. skupine srečala Tekstilac in Gorica. Rezultat tekme 4 : 0 za Gorico je povsem realen in odgovarja poteku igre. Tekstilac je bil v prvem polčasu tehnično boljše moštvo, je po sprejetih treh golov v samem začetku postal popolnoma demobiliziran. Najboljši igralec na terenu je bila desna zveza Gorice, ki je zabil sam v 10 minutah dva neubranljiva gola. Tako je bil rezultat tekme izvojevan že v prvem polčasu igre.

PRVENSTVO GORENJSKE SKUPINE
Prešeren, Radovljica : Udarnik I, Kranj
5 : 2 (3 : 1)

Moštvo Prešerja je bilo mnogo boljše od prvega moštva Udarnika iz Kranja in je zaslzeno, zmagoval ter si s tem utrdilo prvo mesto na lestvici gorenjskega prvenstva.

Preskeba

Zvezno ministrstvo za trgovin in preskrbo je odredilo v soglasju z Gospodarskim svetom FLRJ nov način oskrbovanja izvenčnih koristnikov, ki poteka takole:

1. Izvenčni koristniki kupujejo industrijske izdelke za kritje svojih izvenčnih potreb pri Trgovinskem servisu in njegovih poslovalnicah.

2. Bolnice, zdravilišča, otroške jasli, domovi vojnih invalidov, domovi za vojne sirote, ustanove za vzgojo in zaščito otrok (zavodi za slepe otroke, za duševno zaostale otroke, za otroke v poboljševalnicah in vzgojnih zavodih) bodo kupovali določene industrijske izdelke za kritje svojih potreb po nižjih enotnih cenah.

Po nižjih enotnih cenah kupujejo: bombažni sukanec, bombažno blago za perilo, posteljnino, gospodinjstvo, brišače, odeje, blazine, volnene odeje, kopopljene tkanine za slamarice, tkanine iz jute za vreče, blazine, milo za pranje, emajlirano posodo, železne postelje, mreže in jedilni pribor.

Vso ostalo blago kupujejo koristniki pod točko 2. po višjih enotnih cenah.

3. Trgovinski servis osnuje za koristnike, navedene pod točko 2 posebne prodajalne, kjer se bo prodajalo gori po imensko naštete vrste blaga po nižjih enotnih cenah samo tem koristnikom. Trgovinski servis prejme poimenski seznam koristnikov, ki bodo upravljeni nabavljati naštete vrste blaga po nižjih enotnih cenah.

Seznam dopoljuje ali izpreminja samo Rep. ministrstvo za trgovino in preskrbo.

4. Vsi ostali izvenčni koristniki bodo kupovali industrijske izdelke samo po višjih enotnih cenah (komerc) v posebnih prodajalnah Trgovinskega servisa, kjer se bo prodajalo blago samo po višjih komercialnih cenah.

5. Ministrstvo za trgovin in preskrbo LRS ne bo dodeljevalo za blago, ki ga prodaja Trgovinski servis nikakih kontingentov posameznim izvenčnim koristnikom, niti izdajalo posebnih individualnih nakazil. Za kritje vseh izvenčnih potreb bo skrbel Trgovinski servis v okviru njemu dodeljenih kontingentov oz. z nakupovanjem blaga iz drugih virov.

6. Trgovinski servis ne bo dobavljal oz. prodajal pisarniškega papirja, omotnega papirja, lepenke, izdelkov iz papirja, kartona in lepenke, radirk in kuriva (premoga in dr).

V gornjem odstavku našteto blago se bo dodelilo po dosedanjem načinu s posredovanjem trgovske mreže in po pred-

hodni odobritvi MTP-LRS oz. OLO-jev.

7. Papir, lepenke in njih izdelke bo prodajala oz. dobavljalca vsem izvenčnim koristnikom Drž. založba Slovenije po določenem razdelilniku.

8. Trgovinski servis bo prodajal (dobavljal) blago izvenčnim koristnikom na podlagi njihovih pismenih naročil (velja za blago po nižjih enotnih cenah kot za blago po višjih enotnih cenah). Pismena naročila morajo biti podpisana od predstavnika ustanove ali njegovega pomočnika, za podjetja tovarne itd. pa od upravnika ali direktorja.

9. Naročila blaga pri Trg. servisu niso podvržena nikaki prehodni dispoziciji ali odobritvi po organih za razdeljevanje blaga. To velja za blago, našteto pod t. 6 (katerega Trgovinski servis ne bo dobavljal).

10. Izvenčne koristnike opozarjam, da je vsako pretirano, prekomerno naročanje in nabavljanje blaga za kritje izvenčnih potreb kaznivo. Za vse izvenčne koristnike se bo vodila posebna evidenca o nabavljenih količinah blaga.

11. Ta navodila so obvezna za vse izvenčne koristnike, bodisi zveznega, republiškega ali lokalnega pomena. Ustanove, resori, komiteji itd. obveste o tem svoje tovarne, urade, podjetja, direkcije. Poverj. za trg. in preskr. OLO — Kranj

Tedenška kronika

SPOMINSKI DNEVI

- 14. aprila 1930 — umrl V. Majakovski.
- 15. aprila 1941 — kapitulacija jugoslov. kraljeve vojske; kralj in vlada pobegneta v inozemstvo.
- 17. aprila 1944 — 1200 Nemcov prične ofenzivo proti zapadno koroškemu odredu.
- 17. aprila 1945 — je aktivist Jože Strupi miniral hotel Evropu v Kranju, ki je bila gnezdo okupatorskih agentov. Izdan po tem dejanju, je obešen istega dne pred poslopjem hotela od gestapa.
- 18. aprila 1945 — na Gorenjskem uničijo naši borci sovražno oporišče Gorje pri Bledu. Vsa posadka 40 mož popolnoma uničena.

DEŽURNA SLUŽBA SOCIALNEGA ZAVAROVANJA

V nedeljo 17. aprila 1949 ima dr. Hribenik Ivan, tel. štev. 261.

DEŽURNA LEKARNA

V nedeljo dne 17. aprila ima mrh. Rauch Metod, Titov trg.

KINO KRAJN

- Od 15. do 18. aprila 1949 — „Sedma tančica“, angleški film.
- Od 19. do 21. aprila 1949 — „Sinova“, sovj. umetniški film.

KINO TRŽIČ

- 13. in 14. aprila 1949 — „Dokler bom živel“, francoski film.
- 16. in 17. aprila 1949 — „Slavica“, jug. umetniški film.
- 20. in 21. aprila 1949 — „Naloga majorja Bulučkina“, sovj. umet. film.

KINO ŠKOFJA LOKA

- Od 14. do 16. aprila 1949. - „Najdenček“, sovj. umetniški film.

DEŽURNA PRODAJA KRUHA