

Ustanovitelj: obč. konference SZDL
Jesenice, Kranj, Radovljica, Sk. Loka
in Trzin — Izdaja ČP Gorenjski tisk
Kranj. Glavni urednik Anton Miklavčič
— Odgovorni urednik Albin Učakar

GLAS

KRANJ, sreda, 12. 7. 1972
Cena 70 par

List izhaja od oktobra 1947 kot tednik.
Od 1. januarja 1958 kot poltednik.
Od 1. januarja 1960 trikrat tedensko.
Od 1. januarja 1964 kot poltednik,
in sicer ob sredo in soboto.

GLASILO SOCIALISTICNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Podjetje Elektro Kranj bo v Vopovljah (krajevna skupnost Zalog) obnovilo električno omrežje. Z deli so začeli pred dobrim mesecem. V akcijo za obnovitev omrežja pa so se poleg krajevnih skupnosti vključili tudi prebivalci Vopovelj, ki so se odločili za prostovoljno delo in denarni prispevek. — A. Z. — Foto: F. Perdan

Kriminalna dejanja lani

Medtem ko so v letih 1967, 1968, in 1969 kazniva dejanja na področju postaje milice Kranj upadala, pa tega ne bi mogli reči kot je razvidno iz poročila za leto 1970 in 1971, za sedanje obdobje. Narasča število vseh kaznivih dejanj, najbolj pa naraščajo kazniva dejanja zoper družbeno in zasebno premoženje. Leta 1969 je bilo na primer vseh kaznivih dejanj na področju postaje milice Kranj 580, lani pa že 707. V zadnjih dveh letih je posebno naraslo število navadnih tatvin ter velikih in vlomnih tatvin. Čeprav število kaznivih dejanj zadnje čase narašča, pa njihovo število še vendar ni doseglo najvišje številke v zadnjih petih letih, ko je bilo leta 1967 storjenih kar 880 kaznivih dejanj. Na zadnji seji sveta za obč. upravo in notranje zadeve pri skupščini občine Kranj je bilo poudarjeno, da sedanji obseg kriminala še ne more biti povod za večjo zaskrbljenost. Drugače je seveda z odkrivanjem kaznivih dejanj. Lani je ostalo 30 odstotkov kaznivih dejanj neodkritih, letos pa se je vsaj za prvo polletje po besedah komandirja ta odstotek še nekoliko dvignil. Težja kazniva dejanja pretežno odkriva kriminalistična služba UJV Kranj.

Tatinskih skupin, ki so se pojavljala prejšnja leta, za sedaj ni. Včasih so se take skupine usmerile na krajo avtomobilov oziroma na »sposojanje«, podatki zadnjih let pa kažejo, da so avtomobilj med odvzetimi motornimi vozili

najmanj popularni. Lani so se brez vednosti lastnika vozili storilci v enajstih avtomobilih. Vsi avtomobilj so bili najdeni in vrnjeni lastnikom. Vse drugačne pa so številke o ukradenih in odvzetih motornih kolesih in mopedih. Lani je bilo odvzetih 51 motornih koles oziroma mopedov, vendar so jih lastniki dobili nazaj. Manj sreče so imeli lastniki pony ekspresov, saj trije lastniki od 25 odvzetih vozil niso dobili svojega nazaj. Pri večini odvzetih motornih vozil so bili krivi za odvzem lastniki sami, ker puščajo svoja vozila nezaklenjena na vseh mogočih krajih. Posebne probleme ima postaja milice v Kranju tudi z ukradenimi kolesi. Lani je bilo ukradenih 148 koles, od tega je bilo lastnikom vrnjenih 38. Stevilka bi bila verjetno višja, če bi lastniki najdena kolesa prevzeli, tako pa jih potem prodajo na javni dražbi. Lani ni prišlo po svoja kolesa 53 lastnikov.

Med storilci kaznivih dejanj odvzema motornega vozila je največ mladoletnikov. Kazniva dejanja, ki jih zagreše mladoletniki, v zadnjih letih naraščajo. Poleg odvzema motornih vozil se mladoletniki ukvarjajo tudi s tatvinami, navadnimi in vlomnimi. Skoraj vsa ta kazniva dejanja so mladoletniki zagrešili v združbah, ki ne predstavljajo nekaj stalnega, saj se niso formirale prav z namenom, da bi ti mladoletni prestopniki kradli, pač pa večnoma zaradi neurejenih družinskih razmer. L. M.

16. STRAN:

Blejski otok odprt

Petkove otvoritve Blejskega otoka so se udeležili številni gostje in turisti — Foto: F. Perdan

jubilejna
mesanica
BRAVO

SPENCERIJA
BLEED 15

zarja
JESENICE

Varahagiri Venkato Giri in Stanko Kajdž na terasi Kazine Park hotela na Bledu — Foto: F. Perdan

Predsednik Indijske republike na terasi hotela v Podvinu — Foto: F. Perdan

JESENICE

● Na zadnjih sejah občinskega sindikalnega sveta in izvršnega odbora občinske konference SZDL so sklenili, da bodo podprli akcijo republiškega zdravstvenega zbora in v prihodnje na sejah ne bodo več dovolili kaditi.

● Po šestih mesecih je občinski proračun še vedno pod predvidevanji za 13 odstotkov. Od 24 milijonov N din so do zdaj zbrali le 9 milijonov N din raznih prispevkov. Najboljša realizacija se kaže od prispevkov osebnih dohodkov, največji primanjkljaj pa pri taksah.

KRANJ

● Za jutri (četrtek) ob 8. uri zjutraj je sklicana skupna seja obek zborov kranjske občinske skupščine. Ker je seja skupščine konec junija zaradi nesklepčnosti odpadla, je tokrat predviden isti dnevni red z dvema dodatnima točkama: razpravo o osnutku družbenega plana razvoja občine do 1975. leta in soglasje Testilnemu centru Kranj za razširitev dejavnosti. Razen tega pa je seveda na dnevnem redu več vprašanj s področja socialne problematike ter sklepanje o podelitvi letošnjih občinskih nagrad in nagrad najboljšim krajevnim skupnostim.

● V ponedeljek, popoldne je bilo področno posvetovanje gorenjskih občinskih konferenc socialistične zveze in regionalnega kluba poslancev za Gorenjsko. Razpravljali so o osnutku družbenega plana razvoja Slovenije od 1971. do 1975. leta. A. Z.

RADOVLJICA

● V ponedeljek popoldne je bila razširjena seja predsedstva občinske konference zveze mladine, ki so se je udeležili tudi predsedniki in sekretarji mladinskih aktivov v občini. Razpravljali so o poletni politični šoli, ki jo organizira republiška konference zveze mladine in o pohodu po poteh Avnoja. Ta pohod že drugič organizira republiška konference ZMS. Začel se bo 22. julija in trajal 14 dni. Udeleženci bodo prehodili pot od Jajca do Ljubljane. Razen tega pa so na ponedeljkovi seji razpravljali tudi o izletu v Beneško Slovenijo.

Predsednik indijske republike na Gorenjskem

Med obiskom predsednika Indijske republike Varahagiri Venkata Girija v Jugoslaviji je visoki gost za krajši čas obiskal tudi Slovenijo. V petek popoldne pa je prebil nekaj ur tudi na Gorenjskem.

Ko se je popeljal okrog Blejskega jezera, se je ustavil tudi pred Kazino Park hotela, kjer je gosta s spremstvom pozdravil predsednik občinske skupščine Stanko Kajdž. Skoraj eno uro se je zadržal na terasi, nakar se je popeljal še v Podvin, kjer so ga pred hotelom pozdravili gorjanski godbeniki v narodnih nošah in folklorna skupina tovarne Verig Lesce. Tako Bled kot Podvin sta Indijskega gosta očarala.

A. Z.

Prireditve za blejski krajevni praznik

Od 16. do 23. julija bo na Bledu v okviru tedna turizma in krajevnega praznika več različnih prireditev. V počastitev krajevnega praznika se bodo prireditve začele že v petek, 14. julija, ko bo ob 20.30 na Blejskem jezeru promenadni koncert. Nastopila bo godba iz Gorij. V soboto ob 20.30 bodo zagoreli kresovi, v nedeljo ob 10. uri popoldne pa bo slavnostna seja krajevnih skupnosti in družbenopolitičnih organizacij Bleda. Razen tega bo imel v nedeljo ob 17. uri v zdraviliškem parku promenadni koncert pihalni orkester Železarjev Jesenic.

V ponedeljek ob 20.30 bo v dvorani Kazine folkorni večer, v petek, 21. julija, ob 20.30 pa bo na Blejskem jezeru spet promenadni koncert, v Kazini pa glasbeni večer.

Zaključna slovesnost v počastitev krajevnega praznika bo v soboto, 22. julija, ko bo ob 17. uri slavnostni promenadni koncert v zdraviliškem parku. Nastopila bo godba JLA pod vodstvom podpolkovnika Pavla Brzulje. Ob 21. uri pa bo z blejskega gradu tradicionalni ognjem. A. Z.

POSLANSKA PISARNA

SEJA POLITICNEGA AKTIVA KRAJEVNE SKUPNOSTI GRAD

Konec prejšnjega meseca se je sestel politični aktiv krajevnih skupnosti Grad v kranjski občini. Sestanka, na katerem so obravnavali predvsem komunalne probleme, pa so se udeležili tudi poslanec Martin Košir, predstavniki občine in občinske konference socialistične zveze.

Cesta na Kravec

● Prebivalci krajevnih skupnosti so razočarani, ker jim je bilo s posebno odločbo prepovedano nadaljevanje gradnje ceste do Jezerc. Ugotovili so, da so s prostovoljnim delom in prispevkom občine vložili v dograjeni del ceste okrog 610.000 novih dinarjev. Pokazalo pa se je, da cesta do Ambroža še vedno ni dovolj utrjena in jo poškoduje vsak večji naliv. Da bi uredili cestišče, so že porabili 1200 kubičnih metrov gramoza, vendar bi potrebovali za utrjevanje še okrog 60.000 novih dinarjev. Ker pa tolikšnega zneska sami ne zmorejo, so zaprosili skupščino za 30.000 dinarjev.

Predstavniki občine jim je pojasnil, da so francoski strokovnjaki glede dostopa na Kravec ugotovili, da bi bila zelo primerna žičnica in mala cesta, ki bi lahko potekala po trasi sedanje še nedograjene ceste. Za takšno uresničitev pa je potrebna sprememba urbanističnega načrta Kravca. Le-ta pa bo obravnavan na eni prihodnjih sej skupščine.

Ker je mala cesta predvidena po trasi, kjer so gradili sedanjo cesto, so na seji predlagali, da bi ponovno dobili dovoljenje za nadaljevanje gradnje ceste. Nazadnje pa so se sporazumeli, da bodo prošnjo za 30.000 dinarjev za utrjevanje sedanjega cestišča obravnavali, ko bo ponovno izdano dovoljenje za gradnjo ceste.

Vodovod v Stiški vasi

● Ko so razpravljali o predlogu vaščanov Stiške vasi za gradnjo vodovoda, so ugotovili, da vaščani niso enotni glede gradnje vodovoda. Zato so sklenili, da bodo prihodnje leto skušali pripraviti načrte za gradnjo vodovoda. Hkrati pa se bodo takrat pogovorili z vaščani tudi o samoprispevku.

Se dve cesti

● Prebivalci krajevnih skupnosti menijo, da bi bilo treba cesto od Sangrada do spodnje postaje žičnice na Kravec rekonstruirati in asfaltirati. Ugotovili so, da bo kmalu stekla razprava o 5-letnem programu razvoja cestnega omrežja, takrat pa bi se dogovorili tudi o rekonstrukciji te ceste.

Druga cesta, za katero bi krajevna skupnost potrebovala pomoč občine, pa je Dvorjeh. Za asfaltiranje ceste skozi vas je krajevna skupnost dobila posojilo pri Cestnem podjetju. Ker pa sami nimajo dovolj denarja za odplačilo, so za polovico (okrog 30.000 dinarjev) zaprosili občinsko skupščino. Dogovorili so se, naj krajevna skupnost poravnava prvo polovico dolga, za drugo polovico pa naj pošljejo predlog občinski skupščini. Vrednost vseh del na tej cesti znaša s samoprispevkom skoraj 182.000 dinarjev, zdaj pa je zmanjkalo 60.000 dinarjev.

Skrb za socialno ogrožene

● V krajevni skupnosti Grad je precej občanov starejših od 60 in 70 let. Več kot polovica jih prejema pokojnine, četrtina ima urejeno preživljanje v družini, devet pa je socialno ogroženih. Nekateri sicer imajo določene dohodke, vendar so premajhni za normalno življenje. Zato so predlagali občinski skupščini, da bi ob novem statutu morda omilila kriterije za pridobitev socialne podpore.

Drobni problemi

Na razgovoru pa so opozorili še na nekatere probleme:

● Cesto Grad — Pšata je hudournik uničil in bi jo bilo treba popraviti. Skupščina je bila obveščena, vendar pa še ni bilo ustrezne komisije, ki bi si ogledala škodo.

● V krajevni skupnosti se ne strinjajo s kriteriji za razdeljevanje sredstev po številu prebivalcev in s kriteriji za ocenjevanje del pri tekmovanju krajevnih skupnosti. Predlagajo, da bi bilo oboje treba spremeniti: Razen tega so predlagali, da se občane Grada oprosti plačevanja prispevka za uporabo mestnega zemljišča. A. Zalar

Zaposlovanje v tujini upada

Po podatkih Komunalnega zavoda za zaposlovanje v Kranju se je že lani zmanjšala težnja in potreba po zaposlovanju naših delavcev v tujini. Še bolj občuten upad odhajanja za delom na tujino pa je opaziti letos.

Lani je odšlo na delo v inozemstvo 310 delavcev z Gorenjske, 79 se jih je zaposlilo v Avstriji, in to večina le čez poletje. V Nemčijo je Ko-

munalni zavod za zaposlovanje v Kranju napotilo 108 delavcev, 16 v Svico in 7 v Francijo. 3 zdomci so imeli višjo ali visoko izobrazbo, 12 srednjo, kvalificiranih je bilo 80, polkvalificiranih 164 in nekvalificiranih 51.

Skoraj 70 odstotkov jih je odšlo prek meje v prvih mesecih lanskega leta, in to predvsem zaradi ugodnosti poletne zaposlitve.

Letos pa je že odšlo v tujino 69 delavcev z Gorenjske. 14 se jih je zaposlilo v Avstriji, 50 v Zvezni republiki Nemčiji in 5 v Svici. 25 novih zdomcev je kvalificiranih delavcev, 2 imata srednjo šolo, 2 nižjo strokovno izobrazbo, 40 pa je nekvalificiranih. Večina so to ljudje, ki so odšli v tujino za sodelnikom, možem ali ženo, starši itd.

-lb

Brez težav do poklica

Letos je v kamniški občini osnovno šolo v osmem razredu končalo 100 fantov in 122 deklet. V nižjih razredih je osnovno šolo končalo 38 učenk in 71 učencev.

331 mladih Kamničanov je prispelo na križišče, kjer se bodo morali odločiti za nadaljnje šolanje, poklicno šolo

ali priučitev v tej ali oni tovarni.

Marija Šimenc, delavka na Zavodu za zaposlovanje Ljubljana, enota Kamnik, je povedala, da bo pouk na gimnaziji nadaljeval 46 učencev. V razne tehniške šole se je prijavilo 22, v zdravstvene šole 4 (dekleta), v srednjo ekonomsko, upravno in admini-

strativno šolo 5, v vzgojiteljsko šolo 6, na pedagoško gimnazijo 4 itn.

Prek sto osnovnošolcev si bo izbralo poklic. Za trgovce-prodajalce se je prijavilo 19, za orodjarje 9, za mizarje 8, frizerski poklic si je izbralo 7 deklet, prav toliko fantov bo avtomehaničarjev in strojnih ključavničarjev.

Učnih mest je veliko in nekatera ne bodo zasedena. Tako se je premalo kandidatov prijavilo za mesarje, stavbne ključavničarje in druge poklice v gradbeni stroki.

Med dekleti je premalo zanimanja za poklic v gostinstvu. V Kamniku je razpisanih več učnih mest kot je kandidatov za te poklice.

Nekaterim mladim ljudem se želje ne bodo uresničile. Tako se je prijavilo sedem deklet za poklic v šiviljstvu, vendar v Kamniku ni niti enega učnega mesta. Verjetno tudi vsa dekleta ne bodo sprejeta na ekonomsko in administrativno šolo, kjer je vsako leto veliko kandidatov.

J. Vidic

Premalo denarja za vzdrževanje ceste

Cesta Ziri—Račeva-Smreč je bila po kategorizaciji pred osmimi leti uvrščena med ceste IV. reda. Pred časom pa je njeno vzdrževanje padlo na ramena žirovske krajevne skupnosti. Po predračunu naj bi stroški vzdrževanja realno znašali 85.000 dinarjev, vendar pa so žirovci letos za to prejeli le 32.500 dinarjev. Da krajevna skupnost lahko vsaj delno skrbi

za to pomembno prometno žilo, si mora del sredstev izposojati iz drugih virov. Kako bo v prihodnje, še ni povsem jasno. Jasno je le, da je vožnja čez razmajane mostove, še posebno za avtobuse, vedno bolj nevarna. Morda bi bilo prav, da bi v tem primeru na pomoč priskočilo tudi Gozdno gospodarstvo, saj je eden od največjih uporabnikov te ceste. -jg

70 ljubljanska banka

S površnimi odgovori in ocenami se ne moremo zadovoljiti

Zadnje čase smo pričali pogostim razpravam o založenosti našega trga z mesom. Na vprašanje, kakšna je prekrba z mesom, nekateri odgovarjajo, da mesa ni, drugi, da meso je, tretji pa, da meso bo! S tako površnimi in različnimi ocenami o založe-

nosti našega trga z mesom se ne moremo zadovoljiti. Ljudje upravičeno pričakujejo, da jim povemo, kakšna bo prekrba v prihodnjih mesecih. Zato bo treba ugotoviti zaloge živine in mesa in se odločiti, kako odpraviti trenutne težave, obenem pa

preprečevati, da do kaj takega v prihodnosti ne bo prihajalo. Članice Kmetijskega poslovnega združenja, ki se ukvarjajo z živinorejo in mesom, bodo morale povedati, do kolikšne mere lahko same zalagajo domači trg in koliko teh proizvodov bomo morali iskati drugje. Tako, kot je sedaj, ne more biti tudi v prihodnje. Če tega ne bomo uredili, bodo ljudje izgubili zaupanje.

Lahko trdimo, da republiški in zvezni sklad za pospeševanje živinoreje nista izpolnila pričakovanj in zaupanja. Družbena sredstva dobivata zato, da bi skrbela za dobro založenost domačega trga z mesom in mesnim izdelki. Izvažala naj bi le presežke. Letos pa sta se usprotno tako močno usmerila v bivoz, da mesa za domače potrebe ni dovolj. Izvoz mesa se je namreč v letošnjih prvih štirih mesecih v primerjavi s enakim obdobjem lani podvojil. -jk

Na lokacijo trgovine Chemo so protesti

Z njo se za zdaj ne strinjajo stanovalci v Valjavčevi ulici 7 in 9 v Kranju

1. julija smo na 5. strani našega časopisa objavili sestavek pod naslovom Gradnja trgovine Chemo v Kranju. V sestavku je na koncu rečeno, da Podjetje za stanovanjsko in komunalno gospodarstvo ni naletelo na proteste stanovalcev v omenjenih dveh blokih. (Takšen je bil namreč odgovor Podjetja na vprašanje, ki mu ga je posredovala poslanska pisarna).

Prejšnji četrtek, 6. julija dopoldne, pa smo v uredništvo dobili sporočilo predsednika hišnega sveta z Valjavčeve ulice 7 v Kranju Marjana Peneša, da ni res, da stanovalci ne bi protestirali glede lokacije trgovine Chemo nasproti Zavoda za požarno varnost. Ker pa je o omenjeni lokaciji trgovine Chemo v Kranju v zadnjem času precej govora in ker smo izvedeli, da bo v kratkem o njej razpravljali tudi svet krajevne skupnosti Vodovodni stolp skupaj s stanovalci na Valjavčevi 7 in 9 in z drugimi občani krajevne skupnosti, smo skušali ugotoviti, kaj je res.

Iz dokumentacije hišnega sveta na Valjavčevi ulici 7 je razvidno, da na prvo lokacijsko odločbo, ki jo je izdal po naročilu Podjetja za stanovanjsko in komunalno gospodarstvo oddelek za gospodarstvo kranjske občinske skupščine 10. septembra 1969, res ni bilo pripomb. Stanovalci danes menijo, da do pripomb ni prišlo, ker hišni svet takrat praktično ni deloval in je obstajal le na papirju.

Prva lokacijska odločba je veljala eno leto. Ker investitor v določenem roku ni zahteval dovoljenja za gradnjo, je moralo Podjetje za stanovanjsko in komunalno gospodarstvo, ki je 22. septembra lani s pogodbo oddalo omenjeno zemljišče trgovskemu podjetju Chemo Ljubljana, ponovno dobiti lokacijsko odločbo. Vloga zanjo je bila dana na oddelek za gospodarstvo 13. decembra lani. Na podlagi te vloge je oddelek za gospodarstvo 9. marca letos s predstavniki Podjetja za stanovanjsko in komunalno gospodarstvo ter obeh hišnih svetov pripravil ustno obravnavo zaradi soglasja za izdajo lokacijske odločbe. Na podlagi te obravnave se je dan kasneje (10. marca 1972) sestal hišni svet Valjavčeve ulice 7 in bil odločno proti lokaciji oziroma gradnji.

Tako iz zapisnika kot iz obrazložitve o izdaji druge lokacijske odločbe je razvidno, da se oba hišna sveta Valjavčeve 7 in 9 nista strinjala, ker bi bila s tem uničena tamkašnja zelenica, ker bi se po Valjavčevi ulici o'vijal javni promet, ker bi zaradi predvidene kotlarne priš'oe do še večjega zadimljenja okolice in ker bi bil objekt neprimeren tudi zaradi prometne varnosti.

Ve pripombe je moralo po nalogu upravnega organa občine upoštevati Podjetje za stanovanjsko in komunalno gospodarstvo. Ob pripravi lokacijske dokumentacije so zato spremenili dovoz k trgovini in parkirne prostore ob njej, predvideli čistilno napravo na dimniku, delno pa je bila spremenjena tudi lokacija same stavbe.

Na podlagi teh sprememb je oddelek za gospodarstvo 18. maja letos izdal lokacijsko odločbo. Vendar pa se hišna sveta v Valjavčevi 7 in 9 nista strinjala in sta v predpisanem roku vložila pritožbo na republiški sekretariat za urbanizem. V vrednost pa so pritožbo 12. junija letos poslali še oddelku za gospodarstvo, predsedniku občinske skupščine, krajevni skupnosti Vodovodni stolp in sanitarni inšpekciji občinske skupščine.

V pritožbi ugotavljajo, da spremenjen dovoz z Oldhamske ceste prav tako ne ustreza in ogroža varnost prometa. Predvsem zato, ker je Chemo specializirana trgovina (bila bi edina v Kranju) in bi bil zato v njej večji promet. Osem parkirnih pravih, ki je premalo, vendar bi še ta ovirala parkiranje osebnih avtomobilov stanovalcev. Prav tako ne zaupajo povsem v čistilno napravo in sicer zaradi izkušenj, ker le-to doslej nikjer 100-odstotno ne deluje. Opozarjajo pa tudi na nevarnost, da bo zaradi predvidenega dovoza na odseku od semaforkega križišča do vrtca Janine še več prometnih nesreč. Na tem odseku se je lani zgodilo prek 20 prometnih nesreč.

Kaj je torej res glede protestov?

Iz vsega gradiva je razvidno, da se stanovalci obeh blokov res niso pritožili neposredno Podjetju za stanovanjsko in komunalno gospodarstvo. Vendar pa je treba takoj povedati, da to predpisi oziroma postopek niti ne določajo. Res pa je, da je Podjetje za stanovanjsko in komunalno gospodarstvo o protestih moralo biti obveščeno, saj je moralo pred izdajo druge lokacijske odločbe (18. 5. 1972) po nalogu upravnega organa zaradi pripomb stanovalcev spremeniti lokacijsko dokumentacijo. Razen tega pa je bil na ustni obravnavi 9. marca letos na oddelku za gospodarstvo navzoč tudi predstavnik Podjetja za stanovanjsko in komunalno gospodarstvo.

A. Zalar

»Varstveni dodatek 1972«

Med upokojevcem, ki prejema varstveni dodatek, je bilo junija nemalo vprašanih, kaj pomeni žig »Varstveni dodatek - 1972« na odrezku za izplačilo pokojnine v juniju letos. Na Komunalnem zavodu za socialno zavarovanje so povedali, da je omenjeni žig nekakšen tehničen pripomoček, ki ga upokojenec z varstvenim dodatkom uporabi pri uveljavljanju nekaterih olajšav pri nekaterih zdravstvenih storitvah.

Skupščina skupnosti zdravstvenega zavarovanja delavcev Kranj je 30. maja letos na svoji seji sprejela sklep o prispevku zavarovanih oseb k stroškom za nekatere oblike zdravstvenega varstva.

(Glas, 3. junija 1972, str. 4 in Uradni vestnik Gorenjske, dne 10. junija 1972, št. 14) Sklep vsebuje tudi določilo, da upokojevcem, ki prejema varstveni dodatek, in pa socialni podpiranci ne plačajo prispevka za recept. Zato naj upokojevcem z varstvenim dodatkom ob prevzemu zdravil na recept v lekarni pokažejo odrezek za izplačilo junjske pokojnine z žigom »varstveni dodatek 1972«. Junjski odrezek velja vse letošnje leto. Naslednje leto, ko bodo pokojnine obračunavane mehano-grafsko, pa bo pokojnina z varstvenim dodatkom razvidna v posebni rubriki za vsak mesec.

Komunisti o pomoči zasebnim kmetijskim proizvajalcem

Plodna seja občinske konference ZK Škofja Loka

Konec junija je bila v Škofji Loki 3. seja občinske konference ZK, na kateri so navzoči obravnavali več aktualnih gospodarskih in družbenopolitičnih vprašanj, ki terjajo čim hitrejšo rešitev. Ze iz poročila o izvajanju sklepov, sprejetih na minulih posvetih, je razvidno, da škofjeloški komunisti nikakor ne držijo rok križem.

V eni prvih točk dokumenta, ki obravnava vprašanja socialne diferenciacije v komunih, so avtorji zapisali, da se stvari sicer obračajo na boljše, da pa načini odkrivanja neupravičenih oblik bogatenja ter intenzivnost ugotavljanja in odpravljanja so-

cialnih razlik še vedno niso dovolj učinkoviti. Bolj spodbudne rezultate je dala analiza uresničevanja srednjeročnega programa financiranja privatnega kmetijstva, ki so ga rešili s podpisom posebnega družbenega dogovora. Z njim sta namreč Ljubljanska banka in Kmetijska zadruga zasebnim poljedelcem in živinorejcem zagotovili najmanj 15 milijonov din kreditov, namenjenih investicijskemu vlaganju.

Konferenca je nadalje ugotovila, da organizacija ZK Ziri polagoma premaguje krizo, v kateri so se pred časom znašli njeni člani. Aktivnost le-teh je zdaj več kakor zadovoljiva, o čemer najbolje pričča porast števil novih komunistov (28) ter formiranje treh tovarniških aktivov.

Ne gre spregledati tudi psveta sekretarjev terenskih in krajevnih organizacij ZK, ki so temeljito pretresli določila prejšnje seje konference ter sprejeli program konkretnih operativnih ukrepov na terenu. Zbor sekretarjev je poleg tega sestavil listo predvidenih kandidatov za republiške

oziroma zvezne organe ZK. Iz škofjeloške občine jih je skupno 28.

Morda najpomembnejšo akcijo zadnjega obdobja pa predstavlja analiza o socioloških problemih delavskega samoupravljanja v podjetjih. Dobile so jo vse delovne organizacije v komunih. Samoupravni organi in druge družbenopolitične skupnosti naj bi študijo temeljito preučili ter svoje predloge in stališča posredovali občinski konferenci, ki bo potem izoblikovala dokončen načrt sprememb.

Pod drugo točko dnevnega reda so loški komunisti obravnavali zaključke 26. seje CK ZKS in naloge komunistov po tej seji, pod tretjo pa je konferenca potrdila nekatere predlagane novosti v načinu organiziranosti ZK v občini. Poslej naj bi se v sleherni temeljni organizaciji združenega dela, ki ima v svoji sredi več kot 15 članov zveze komunistov, izoblikoval samostojen politični organ, v organizacijah z več kakor 5 člani pa aktiv. Večje KO so razbili na manjše, ki štejejo od 50 do 100 oseb. Vsak član ZK mora delati na dveh »frontah«: v kolektivu, kjer je zaposlen, ter v ustrezni KO. Seveda naj bi komunisti sodelovali tudi v raznih drugih društvih in panogah javnega življenja.

I. G.

V Kovorju pripravljajo proslavo

16. julija leta 1942 so Nemci v Kovorju ustrelili 10 talcev kot poročilo za partizanske akcije

V Kovorju je bila že leta 1941 ustanovljena organizacija Osvobodilne fronte, njeni aktivisti pa so sodelovali pri začetku vstaje, ki se je za-

čela 1. avgusta istega leta. Skupina Kovorjanov je namreč takrat sodelovala pri podiranju telefonskih in električnih drogov ter nemških

razglasnih desk. Te akcije so bile odgovor na okupatorjevo raznarodovalno politiko, pri čemer je odigral vidno vlogo kulturbundovec Ernest Lukanc, ki so ga Nemci kmalu po svojem prihodu imenovali za župana. Osvobodilna fronta in partizanstvo sta se kljub nasilju razvijala. Nemci so poleti 1942 storili vse, da bi partizansko gibanje ustavili. Nasilje po krajih, kjer so se pojavljali partizani, se je stopnjevalo. Padali so talci. Tako je bilo tudi 16. julija leta 1942 v Kovorju.

Nemci so bili brez moči proti partizanskemu gibanju, če jim ne bi pomagali razni nemčurji in izdajalci. Zato so bili tudi partizani kokrškega odreda prisiljeni, da take ljudi kaznujejo. Župan Ernest Lukanc je bil med prvimi obsojen na smrt, ker je prvi dni julija s pomočjo nemških orožnikov iskal in zbiral po hišah talce, med katerimi je bilo mnogo ustrelenih. Tako so v Podbrzljah padli Jože Kokalj, Vinko Golmajer, Bodlaj itd. Partizani so 15. julija 1942. leta našli pri Lukancu spisek šestdesetih ljudi iz kovorske občine, ki so bili predvideni za aretacijo in ustrelitev. Pri njem so našli tudi pištolo. Ob tej priložnosti so partizani v občinskem uradu uničili vse dokumente. Takoj naslednji dan so Nemci v Kovorju ustrelili 10 talcev.

V spomin na ta dogodek bodo pripravili v nedeljo, 16. julija, v Kovorju proslavo, na kateri se bodo spomnili žalostnega okupatorjevega dejanja.

D. S.

Priprave na skupščinske volitve

V petek, 7. julija, je bila na Jesenicah seja izvršnega odbora občinske konference SZDL, na kateri so sprejeli predlog priprav na skupščinske volitve 1973, sprejeli finančno poročilo za prvih šest mesecev, sprejeli pravilnik po samoupravnem sporazumu in obravnavali nekatera druga vprašanja.

Glede na vključevanje delegatskih odnosov v skupščinski sistem se bo le-ta precej preoblikoval in prilagodil delegatskemu sistemu. Zvezna ustavna komisija še ni izdelala predloga novega sistema, znana pa so že osnovna izhodišča, ki bodo osnova za začetek vseh priprav na skupščinske volitve. Na zadnji seji so se zato dogovorili, da bodo začeli čimprej s temeljitimi pripravami.

Domenili so se, da se bo najprej sestala politični aktiv družbenopolitičnih organizacij in občine, na katerem se bodo dogovorili za enotne in skupne priprave na volitve. Na osnovi teh dogovorov bo politična volilna komisija oziroma izvršni odbor občinske konference SZDL izdelal natančen program priprav. Pozneje bodo povabili na razgovor člana republiške ustavne komisije, ki naj bi jih seznanili s spremembami

v skupščinskem sistemu oziroma uvajanju delegatskih odnosov. O znanih, konkretnih predlogih pa bodo pozneje razpravljali na razširjenem političnem aktivu vseh družbenopolitičnih organizacij. Sledili bodo sestanki vodstev krajevnih organizacij oziroma osnovnih organizacij SZDL in sindikata. Pripravili se bodo tudi na spremembo statuta občinske skupščine, krajevnih skupnosti in delovnih organizacij. Kasneje bo koordinacijski odbor za kadrovska vprašanja pripravil merila za zbiranje možnih kandidatov, sledilo bo skupno posvetovanje politične volilne komisije, vodstev družbenopolitičnih organizacij in skupščine, na katerem bodo pripravili osnovne okvire za pripravo volilnega programa nove skupščine. In ob koncu bo pripravila občinska skupščina poročilo o aktivnosti delovanja skupščine v pretekli mandadni dobi, iz katerega bodo izhajala izhodišča za pripravo novega volilnega programa.

Ves potek priprav bodo stalno spremljale družbenopolitične organizacije, samoupravne skupnosti in drugi ter poskrbeli, da bo akcija tekla dosledno po načrtu.

Klub zdravljenih alkoholikov tudi v Škofji Loki

Ob koncu junija je bil tudi v Škofji Loki ustanovljen klub zdravljenih alkoholikov. V njem je trenutno vključenih blizu dvajset članov. Na ustanovni sestanki so škofjeloščani povabili predstavnike psihiatrične bolnišnice Begunje, klinične bolnišnice za psihiatrijo Škofljica ter predstavnike že obstoječih klubov zdravljenih alkoholikov na Gorenjskem.

Ze na ustanovnem sestanku je bilo sklenjeno, da škofjeloški klub postane tudi član združenja slovenskih klubov, katerega matični klub je klub v Škofljici. Za zdaj so v na novo ustanovljeni klub

vključeni le tisti, ki so že bili na zdravljenju v eni od bolnišnic, njihovi najbližji svojci pa so vsi izredni člani. Na ustanovnem sestanku je bil izvoljen tudi upravni odbor kluba, ki je že začel delati; ustrezne institucije pa so poskrbele za terapije.

Pomoč klubu je med prvimi nudila tovarna obute Al-pina iz Zirov in kaže, da bo že v kratkem tudi v tem kraju ustanovljen klub zdravljenih alkoholikov. Sicer pa bi po splošnem mnenju morali v občini delati štiri klubi: v Škofji Loki, Gorenji vasi, Zireh in Železnikih.

J. G.

ljubljanska banka

Nove cene vode na Jesenicah

Na zadnji seji občinske skupščine na Jesenicah so razpravljali tudi o poročilu Komunalnega podjetja Vodovod Jesenice ki med drugim zajema program investicij v prihodnjem petletnem obdobju. V programu je ureditev vodovoda Peričnik, vodovoda iz Tamarja do Rateč, od Kranjske gore do Podkorenna, ureditev vodovoda na območju Rodin in Smokuča, dela na vodovodu v Radovni, na Srednjem vrhu in nekatere manjše obnovitve vodovodov na jeseniškem območju.

Sredstva, ki jih bodo potrebovali za rekonstrukcije in nove graditve vodovodov, bodo zbirali iz različnih virov. Med drugim naj bi se na Jesenicah takoj, ko bodo to omogočali predpisi, zvišali cene vode v nekaterih drugih slovenskih krajih in mestih in obenem ugotavljajo, da je jeseniška občina ena redkih slovenskih občin, ki je do zdaj še vedno vztrajala ob zelo nizkih cenah vode.

Sedanje cene vode veljajo na Jesenicah od leta 1968, in sicer: za gospodinjstva z vodomeri 0,50 din, za gospodinjstva brez vodomerov 0,50 dinarjev. V poprečju velja me-

sečno voda v stanovanju brez sanitarij z vodo 0,65 din, v stanovanjih s stranišči 1,15 din in v stanovanjih s straniščem na vodo in kopalnico 1,50 dinarjev. Za glavo velike živine plačujejo 0,65 dinarjev, šole, zdravstvene ustanove in okrevališča, JLA, prosvetne ustanove, vzgojno varstvene ustanove, domovi, obrati družbene prehrane in komunalna dejavnost pa 0,60 dinarjev. Vse ostale potrošnike pa velja voda 1,20 dinarjev.

Odborniki pa so na zadnji seji občinske skupščine potrdili predlog novih cen vode. Nove cene bodo za 0,30 dinarjev višje od sedanjih. Tako bodo gospodinjstva z vodomeri plačevala kubičen meter porabljene vode po 0,80 dinarjev, ustanove družbenega pomena po 0,90 dinarjev in ostale delovne organizacije in potrošniki po 1,20 dinarjev.

Kljub zvišanju cen pa je jeseniška občina še vedno med občinami z najnižjimi cenami vode. Z zvišanjem cen vode in z dohodki iz drugih virov v naslednjih petih letih bodo resnično lahko rešili vse probleme pitne vode na Jesenicah in v okoljskih krajih.

D. S.

Gradnja novega vodovoda je bila ena največjih prostovoljnih delovnih akcij prebivalcev Naklega in okolice. Na fotografiji je zajetje v Strahinju. — Foto: F. Perdar

Dela ne bo zmanjkalo

V krajevni skupnosti Naklo je okrog 2100 prebivalcev, ki živijo v Naklem, Mallem Naklem, na Cegelnici, Okroglem, Polici, v Pivki, Strahinju in v Zejah. Nakleska krajevna skupnost se lahko pohvali, da je v zadnjih letih veliko naredila. S pomočjo prebivalcev, skupščine občine Kranj ter nekaterih delovnih organizacij so pred leti sami zgradili popolnoma novo pokopališče, ki je med najlepšimi na Gorenjskem, 10 kilometrov dolg vodovod od Dupelj do Police in rokometno igrišče za kulturni dom. Razen tega so v nakelski krajevni skupnosti asfaltirali lepe kilometre krajevnih cest, uredili javno razsvetljavo in kanalizacijo ter s tem olepšali naselja. Vrednost prostovoljnega dela in prispevkov občanov dosega več deset milijonov starih dinarjev. Vse akcije je z uspehom vodil predsednik krajevnih skupnosti Janez Mohar in le redki so bili, ki nje in druge člane vodstva krajevnih skupnosti in družbenopolitičnih organizacij niso podprli.

Ob pregledu letošnjega delovnega programa krajevnih skupnosti Naklo ni težko ugotoviti, da dela ne bo tako kmalu zmanjkalo. Skupnost namerava asfaltirati avtobusni postajališči v Naklem in na Polici, cesto mimo kulturnega doma in cesto proti naselju Podreber pri asfaltni bazi. Zadnja akcija je stekla in so občani že zbrali 2 milijona starih dinarjev. Letos nameravajo popraviti kulturni dom, za katerega se že več let ni nihče brigal. Denarja je bilo le za najnujnejša popravila, za kaj večjega pa je morala dati sredstva krajevna skupnost. Tako bo tudi pri letošnjem po-

pravilu. Razen tega bodo letos uredili v Naklem pisarno krajevnih skupnosti, saj je moral predsednik doslej »uradovati« kar doma. Skupaj s Turističnim društvom nameravajo olepšati vasi, čaka pa jih tudi nadaljnje urejevanje pokopališča.

Srednjeročni program krajevnih skupnosti Naklo je obširen, saj obsega prek 10 nalog. Na prvem mestu je asfaltiranje ceste skozi Okroglo, asfaltiranje ceste Naklo—Cegelnica—Malo Naklo in asfaltiranje poti skozi staro Pivko. Skupnost se bo teh del lotila takoj, ko bodo prebivalci teh vasi pripravljene nekaj prispevati. Prvi novi šoli, ki jo bodo začeli graditi septembra, nameravajo zgraditi športne in rekreacijske objekte, na hribu Stucelj nad Pivko pa turistični objekt. Pri tej gradnji bodo skušali najti skupni jezik s Turističnim društvom. Veliko dela bo potrebno za urejevanje kanalizacije Naklo—Pivka. Le-ta že dalj časa ogroža zdravje občanov. Vendar se tega dela ne bodo lotili pred izdelavo zazidalnega načrta za omenjeno področje. Naklanci bi radi rešili tudi vprašanje opuščene železniške proge Kranj—Tržič. Lastnih zemljišč je še vedno železnica, opuščena proga pa postaja iz dneva v dan večje smetišče. Nekateri pač menijo, da je zapuščen proga najbolj primerno (in najbolj vidno) smetišče! Seveda v srednjeročnem obdobju ne bo šlo brez urejevanja manj pomembnih krajevnih cest, olepšave vasi, dokončne ureditve kanalizacije, dopolnjevanja javne razsvetljave itd.

V tem času bo imela krajevna skupnost tudi druge naloge. Na prvem mestu je usposabljanje občanov za

splošni ljudski odpor, sledi pa še večje angažiranje občanov za delo v skupnosti in organizacijah, tesnejše sodelovanje z delovnimi organizacijami, ki imajo obrate na področju Naklega in poživitev kulturnega življenja v vasi in okolici.

J. Košnjek

Kdo naj razpolaga z denarjem?

Kamen spotike je denar sklada skupnih rezerv občin Logatec in Skofja Loka

Po pripojitvi krajevnih skupnosti Ziri k občini Skofja Loka ob koncu leta 1969 so se po zakonu med občinama Logatec in Skofja Loka razmejila tudi občinska sredstva družbeno investicijskega sklada, stanovanjskega sklada in sklada skupnih rezerv. Za prva dva sklada je bil sporazum kmalu dosežen, kopja pa se še vedno lomijo zaradi sklada skupnih rezerv, saj v Logatcu menijo, da ta denar pripada skupščini občine Logatec.

In za kolikšna sredstva gre? Z vplačili gospodarskih organizacij z območja krajevnih skupnosti Ziri se je do konca leta 1968 v skladu, ki naj bi se prenesel, nabralo 837.187 dinarjev. Z odbitjem kredita za Obrtni center Ziri pa bi še vedno ostalo 797.187 dinarjev. Po posebnem določilu i j bi se prenesli še neodplačani krediti žirovskim podjetjem, ki so ob koncu leta 1970 znašali 491.035 dinarjev, ali z drugo besedo, da za prenos ostane čistih 306.152 dinarjev.

Skupščina občine Skofja Loka je zato pri skupščini SR Slovenije že vložila zahtevek po tolmačenju 5. člena zakona o spremembi območij občin Logatec in Skofja Loka.

Ta naj bi med drugim odločil tudi, ali naj se med druge obveznosti občine Logatec proti Skofji Loki štejejo tudi obveznosti sklada skupnih rezerv. Skofjeločani so za pojasnilo zaprosili pravni svet izvršnega sveta skupščine SR Slovenije, ta pa je vlogo odstopil sekretariatu za zakonodajo. Sekretariat meni, da

je pri tolmačenju spornega vprašanja sklada skupnih rezerv bistvena odločba 5. člena zakona o spremembi območij. Zato je za tolmačenje pristojen edini organ, ki je odločbo izdal.

Vse kaže torej, da se je klobčič po nekaj več kot dveh letih le začel odmotavati.

J. Govekar

PAVILJON
murhe

NA GORENJSKEM SEJMU
V KRANJU
OD 4. DO 15. AVGUSTA

PRODAJAMO

POHIŠTVO
OKNA — VRATA
OPREMO ZA CENTRALNO
KURJAVO
GOSPODINJSKE STROJE
ZAVESE PREPROGE

Komunisti o glasbeni dejavnosti

Pred nedavnim so se na Jesenicah sestali komunisti, ki delujejo na glasbenem področju. V živahni in plodni razpravi so se zavzemali predvsem za ožvitev glasbene dejavnosti v občini. Poudarili so pomen osrednje glasbene ustanove v občini, pomen glasbene vzgoje v osnovnih šolah in terjali večje razumevanje za glasbeno dejavnost.

Sklenili so, da bodo z Glasbeno šolo sklenili družbeni dogovor, ki bo vseboval program dejavnosti in obveznosti, da bodo pripravili raz-

govor s pedagogi na šolah, poživili delo komisije za glasbeno dejavnost pri temeljni kulturni skupnosti in reševali materialna vprašanja. Obenem pa naj bi sprejeli tudi 15-letni program razvoja glasbene dejavnosti v občini.

O predlogih bo razpravljala občinska konferenca ZK Jesenice. Komunisti, ki delujejo v pevskih zborih, orkestrih, na osnovnih in srednjih šolah ter na glasbeni šoli, pa se bodo ponovno sestali jeseni.

D. S.

Založniška dejavnost kluba Tone Čufar

Poleg nekaterih publikacij v prejšnjih letih kulturno-umetniškega kluba Tone Čufar na Jesenicah so člani tega kluba pripravili ob letošnjem mednarodnem letu knjige izdajo štirih knjižic Čufarjeve knjižice. Lani so z uspehom natisnili Čufarjevo povest Tovarna, prav pred nedavnim pa so prejeli iz tiska izbrane pesmi Slavka Savinška z naslovom Poredni smeh. Pesmi je zbral in uredil ter napisal Savinškov življenjepis književnik Črtomir Sinkovec.

V zbirki je 18 pesmi za učence nižjih razredov osnovnih šol, ki jih je pesnik napisal po prvi svetovni vojni, ko je študiral pravo na Dunaju. Slavka Savinška, talentiranega pesnika in pisatelja, ki je razen pesmi pisal tudi povesti kot Grče, Izpod Golice, Delavci in druge, so leta 1942 Nemci aretirali v Beogradu, pozneje pa so ga kot talca ustrelili na Banjici.

Člani kulturno-umetniškega kluba Tone Čufar so izdali zbirko njegovih pesmi prav ob 30-letnici pesnikove smrti.

Zbirka pesmi je zelo lepo opremljena. Ilustracije so prispevali učenci Posebne šole na Jesenicah pod vodstvom mladega akademskega slikarja in pedagoga na tej šoli Romana Savinška.

Člani kulturno-umetniškega kluba Tone Čufar se bodo torej letos še enkrat oddolžili znanim in talentiranim jeseniškim literatom, ki so padli med vojno. Poleg zbranih pesmi Savinška bodo izdali v okviru Čufarjeve male knjižnice tudi literarno in likovno zapuščino literarnega ustvarjalca Viktorja Gregorčiča, ki je padel kot talec v Begunjah leta 1942. Sledila bo knjižica izbor partizanske lirike Miha Klinarja in zbirka pesmi slovenskega pesnika Andreja Kokota iz Celovca.

D. S.

Mijnul petek, 7. julija, so v galeriji Prešernove hiše v Kranju odprli razstavo umetnin slikarja Antona Plemlja, ki zdaj že petič zapored stopa pred tukajšnje občinstvo. Plemlj, čeprav uvrščen med nalvce, po izboru tematike in po načinu pristopa k predmetom upodabljanja prerašča okvire ruralnih likovnih prijemov, saj se loteva najrazličnejših področij življenja. Izredno zanimiva zbirka bo obiskovalcem na voljo do 28. julija. (lg) — Foto: F. Perdan

Zanimivi seminarji v Šk. Loki

V Skofji Loki se je v teh dneh zvrstilo več zanimivih seminarjev. Pri pripravi vseh je sodelovala škofjeloška delavska univerza.

Najprej je bil na vrsti trodnevni republiški seminar o kulturni dejavnosti v delovnih kolektivih in občinah. Predstavniki delovnih kolektivov, občinskih sindikalnih svetov in kulturno-prosvetnih organizacij so na njem proučili potrebe in si začetali bodoči razvoj kulturnega življenja v podjetjih in občinah.

Na enodnevem seminarju o pouku tujih jezikov so bili podani predlogi za verifikacijo pouka ter konstituiranje programa dela.

Udeleženci dvodnevnega seminarja o splošnem izobraževanju odraslih so izmenjali izkušnje iz šolanja doraščajoče mladine ter podali predloge za nov sistem izobraževanja in nov učni načrt.

Dvodnevni seminar za strokovne delavce na področju družbenega, strokovnega in splošnega izobraževanja je le-te seznanil z izobraževanjem po zakonu o poklicnem izobraževanju, drugimi izobraževalnimi oblikami ter predlogi za verifikacijo. Ob koncu seminarja so se strokovni delavci pogovarjali z direktorji slovenskih delavskih univerz.

Na tridnevem seminarju so se v Skofji Loki ob koncu preteklega tedna zbrali tudi direktorji slovenskih de-

lavskih univerz. Pogovorili so se o perspektivah izobraževanja odraslih in vlogi delavskih univerz, o integraciji delavskih univerz, medobčinskem povezovanju le-teh, funkcionalnem izobraževanju delavcev na teh ustanovah, predlogih za spremembe samoupravnih sporazumov in dogovorov, kmečkem turizmu in nadaljnjem delu.

V Predvoru pa se je danes končal tridnevni seminar o izdelavi profilov specializiranih poklicev. Strokovni delavci so spregovorili o osnovnih oblikovanju profilov, vrstah poklicev po profilih glede na zahteve delitve dela, pomenu in strukturi profila ter tehniki izdelave profila.

J. Govekar

V. srečanje harmonikarjev na Pokljuki

Pod pokroviteljstvom direkcije in kolektivov hotelov Viator na Bledu ter odbora Prešernove brigade bo na planini Goreljek na Pokljuki (gostišče Pri Milčetu) tudi letos srečanje in tekmovanje harmonikarjev. To tradicionalno srečanje, ki bo letos že 6. avgusta, bo že peto po vr-

sti. Tako kot prejšnja leta prireditelj tudi letos pričakuje veliko starejših harmonikarjev, ki se bodo s po eno partizansko in narodno pesmijo pomerili na diatonični harmoniki. Za najboljše bodo tudi letos pripravili lepe nagrade.

A. Z.

V galeriji Mestne hiše so 7. julija zvečer odprli razstavo del mojstra umetnega kovaštva iz Kroke Jožeta Bertončija. Mož prikazuje izdelke, ki so prišli izpod njegovih rok v zadnjih dveh letih. Očitno je, da kljub sedmim križem še vedno zna brezhilno vihteti orodje in da mu v Sloveniji pri tem ni para. Razstava bo odprta do vključno 28. julija. — Foto: F. Perdan

ljubljska banka

SKOFJA LOKA — V petek, 14. julija, ob 20. uri bo v Skofji Loki na grajskem vrtu gostovala folklorna skupina »Mladi« iz Karlovih Varov (CSSR). Ansambel »Mladi« je letošnji češki državni prvak, zato se ljubiteljem plesov obeta videti zares kvaliteten program. Prirediteljev organizira ZKPO Skofja Loka. V primeru slabega vremena bodo gostje nastopili v dvorani Loškega gledališča na Spodnjem trgu. (lg)

Slabo je, ker je zemlja razdrobljena

Ko sem po Poljčah spraševal, kje bi lahko dobil pravega, »čistega« kmeta, takega, ki mu je zemlja edini vir dohodka, so mi naštel nekaj imen. Poiščite Jurka, Vrbanca, Pužmana, Resmana, Paradiža ali Murnika, so mi dejali.

Valentin Ovsenik ali Jurk po domače je bil najbližji. Ob mojem prihodu se je gospodar ukvarjal z žganjekuhom, žena pa se je odpravljala na polje. Za pogovor ju ni bilo treba dolgo pregovarjati. Sodelovala sta oba, tako kot pri gospodarjenju na kmetiji.

Jurk ima 5 hektarjev njiv in travnikov. Ostalo so gozdovi. Vendar so parcele zelo razdrobljene.

»Nekdaj je bila ta hiša bajta. Imela je samo eno njivo in malo gozda. Moji predniki so zemljo dokupovali. Tako imam pašnike pri Radovljici, v Dvorski vasi, pod Novo vasjo, pri Srednji poti, v Poljčah in na Rodlnah. Nič drugače ni z gozdovi. So na Poljski planini pod Kališami, pod Goričnikom, dva sta na Grofiji, eden za Dvorsko vasjo, eden pa pod Boltarjem pri Lescah. Veliko časa izgubiš, da prideš z ene parcele na drugo.«

Na vprašanje, če dohodka in izdatke na kmetiji zapisujeta in vodita neke vrste knjigovodstvo, sta gospodar in gospodinja odgovorila, da ne.

»Denar, ki ga dobimo od mleka, jaje in drobnarij, porabimo za gospodinjstvo. Kar pa prinese krompir, teleta in sadje, pa je za vzdrževanje posestva... Vsako leto kaj novega kupimo. Lanl smo kupili nov gumi voz, traktor pa imam že 13 let. Kmalu bo treba kupiti novega, ker je že precej zgaran. Imamo tudi kosilnico BCS, zgrabljalik 'sonce', izruvač za krompir itd. Nekaj strojev uporabljava skupaj s sestro. Za silo smo opremljeni. Rad bi še hitreje napredoval in se moderniziral, vendar finančno nisem kos. Pri tem bi nam moral kdo pomagati. Tu mislim na zadrugo. In davek,

davek bi nam moralj takrat, ko kupujemo stroje in obnovljamo kmetije, znižati...«

Omenili ste, da vam daje nekaj dohodka tudi sadje.

»Veliko jabolok imamo. Letno jih prodamo okrog 3 tone. Včasih sem jih dvakrat dnevno peljal na Jesenice, sedaj pa le enkrat. Veste, jabolka se danes lažje obirajo kot prodajajo. Še sreča, da imamo lepa jabolka. Sadike za jabolka je kupil ata v Mariboru. Nasajene imamo ob njivah. Dobro rodijo in ljudje sprašujejo, kako je to mogoče. Ja, samo vestno jih je treba obrezovati in gnojiti ter ne preveč škropiti...«

J. Košnjek

Valentin Ovsenik

Novi kataster

Republiški izvršni svet je obravnaval med drugim tudi osnutek zakona o zemljiškem katastru. Izvršni svet je osnutek sprejel. Kataster, ki velja v Sloveniji, je bil ustanovljen leta 1869 in je ostal do danes nespremenjen. V zemljiškem katastru so podatki o zem-

ljiščih, ki omogočajo vodenje pravnih evidenc o nepremičninah, urejanje premoženjskoppravnih zadev, odmero prispevkov in davkov od nepremičnin itd. Tega sedanji kataster zaradi zastarelosti večkrat ni omogočal.

-jk

Zadružna zveza ustanovljena

Predstavniki kmetijskih in gozdnogospodarskih organizacij so na četrtkovem zboru ustanovili Zadružno zvezo Slovenije, ki jo bo vodil dosedanji predsednik iniciativnega odbora za ustanovitev zveze Andrej Petelin. V Sloveniji smo zadružna zveza že imeli, vendar je pred dobrih desetimi leti prenehala delovati. Z ustanovitvijo zadružne zveze Slovenije so bile uresničene zahteve kmetov in kmetijskih ter gozdarskih organizacij, da bi dobili vrhovno republiško organizacijo, ki bi jim pomagala pri reševanju gospodarskih in

socialnih težav in zagovarjala njihove interese pri republiških predstavniških organih. To pa ne pomeni, da pomoč tistih, ki so se že doslej prizadevali za boljši položaj kmetijstva, ne bo potrebna. Zadružna zveza je na ustanovnem občnem zboru sprejela delovni program. V njem predvkladujejo prizadevanja za boljši gospodarski in samoupravni položaj kmetov, za ureditev kmetijskega trga za kreditiranje in izobraževanje kmetov, za učinkovitejšo pospeševalno službo in za izpopolnitev kmetijske zakonodaje.

-jk

O kmetijstvu so dejali:

Ivan Sirca, kmet s Postojnskega: »Sleheri kmet je zaljubljen v zemljo. Se več. Zaljubljen v sleherno ped svoje zemlje, pa naj bo to v Bački, Sremu, Slavoniji, Banatu, Prekmurju ali kje drugje. Zemlja je zanj testo, ki jo mesi in obdeluje. In zemlja to vrača s tem, da rodi. Slabo ali dobro. Kako malo je včasih vredna vsa prekmurska ravan in kako bogat je včasih košček s kamenjem ograjene kraške zemlje... To najboljše ve kmet sam, ki živi, dela in gara od svita do teme na svoji zemlji. To pa je še hujše, dlani še bolj žgo in hrbet bolj boli, če mu pri tem nihče ne stoji ob strani. Tak je naš kmet!«

-jk

Modernizirali bodo sto kmetij

Program pospeševanja zasebnega kmetijstva na območju Kamnik, ki ga je sprejela občinska skupščina 1969. leta, je spodbudil kmete k hitrejšemu preusmerjanju kmetij v specializirane kmetije.

Za preusmeritev kmetije so predlanskim prvi kmetje dobili kredite; lani je kredite dobilo deset kmetov.

Novo ustanovljena hranilno-kreditna služba podjetja Emona se je lani lotila zbiranja sredstev. Na prvi razpis posojil je zbrala 620.000 dinarjev, ki jo jih prispeva: Hranilno-kreditna služba Emona 200.000 din, sklad za kmetijstvo pri občinski skupščini Kamnik 30.000, Gozdno gospodarstvo Ljubljana-obrat Kamnik 40.000, Ljubljanske mlekarne 100.000 in Ljubljanska banka — podružnica Kamnik 250.000 dinarjev.

Iz teh sredstev so že odobrili posojilo tridesetim kmetom za novogradnje hlevov, silosov in nabavo večjih strojev. V jesenskih mesecih bodo na voljo še sredstva v znesku 350.000 dinarjev in sicer od zavarovalnice Sava, sredstev republike in še nekaj sredstev hranilno-kreditnega odseka.

Kreditni za investicije v hleve za govejo živino so dokaj neugodni, ker je rok vračanja samo pet let. Razpoložljivi sredstev za hleve je dovolj, zato bodo skušali omiliti kreditne pogoje.

Računajo, da bodo v petih letih kreditirali sto kmetij, vsako kmetijo poprečno s 120.000 (12 milijonov S din) dinarji. Na občini bodo okrepili pospeševalno kmetijsko službo in z raznimi ukrepi spodbujali kmetije, da b se lotili modernizacije kmetije.

J. Vidic

Sovodenski zadržniki obiskali Kumrovec

Zadržniki s področja proizvodnega okoliša Sovodens v Poljanski dolini so preteklo soboto obiskali nekatere preddele Stajerske in Dolenjske. Pot jih je vodila prek Kamnika, Gornjega grada, Mozirja — tu so si ogledali eno preusmerjenih kmetij, Sošta-

nja — ogled termoelektrarne, Velenja, Celja, Smartna pri Jelšah, Podčetrka in Kozja do Kumrovc. Po ogledu muzeja v Titovi rojstni hiši so na poti domov obiskali še Bižjelsko, Brežice, Škocjan in Žužemberk.

-jg

Letos bolj malo cvetličnega medu

Gorenjski čebelarji z letošnjim pridelkom cvetličnega medu niso najbolj zadovoljni. Paša je bila zelo slaba, veliko čebel pa je bilo uničenih. Tudi s ceno medu niso zadovoljni, saj stane 1 kg medu le 15 din. Tako poceni se ni bilo mogoče kupiti medu, zato veliko čebelarjev opušta čebelarjenje.

Čebelarji računajo, da bo nekoliko boljši pridelek lipovega in kostanjevega medu, saj prav sedaj cvetita tako kostanj kakor tudi lipa.

-an

76 ljubljanska banka

Konji na Gorenjskem

(Nadaljevanje)

Na Gorenjskem lahko zasledimo ponekod še drug tip hladnokrvnega konja, t. i. haflinškega konja. Domovina haflingerja je južna Tirolska. Haflinški konj spada v skupino manjših konj, saj je visok na grebenu le okrog 150 do 160 cm, merjeno z vrvičco. To je izrazit planinski konj, globok, širok, dobro zaobljenih reber, zelo dobrih kopit, tetiv in sklepov. Na Tirolskem je bil haflinški konj cenjen vse do današnjih dni kot univerzalni konj, ki so ga vključevali tudi v lov in šport. Vendar pa turizem prinaša nove zahteve in tudi po polkrvnih jahalnih konjih.

Haflingerja smo uvozili 1955. leta, pri čemer je zelo vplivala na izbor konja njegova uporabnost pri prenašanju bremen za eventualne vojaške potrebe. Reja pa se ni razmahnila kot je bilo pričakovati, najbrž iz več razlogov. Verjetno tudi lisčja barva haflingerja rejcem ni pri srcu. Vendar pa zaprega haflingerja deluje zelo harmonično in atraktivno, kar bi se dalo izkoristiti v določene turistične namene. Vsekakor bi bili zapreženi čistokrvni haflingerji, npr. v blejskih kočijah, dosti privlačnejši od razno razno-terih križancev. Haflinški konj je tudi skromen pri prehrani.

V nekaterih državah se je po drugi svetovni vojni razmahnila reja mul v vojaške namene. Nekatero armade, ki so konja izlošile iz svojega sestava, so namreč za določene potrebe predvideli mule. Vendar pa ima haflinger prednosti pred mulo, saj ima ustaljen temperament in širša kopita, ki koristijo predvsem pri hoji v snegu in na razmočenih tleh. Pa tudi vsaka reja zahteva svojo tehnologijo, izkušnost in entuziazem rejcev.

Ker so zelo porasle ugodne možnosti za prodajo konjskega mesa ter žrebet in konj v tujino, je potrebno nadaljnjo rejo haflinških konj podpreti s posebnimi ukrepi. Pa tudi pri noriškem konju morajo rejci paziti, da ne ostromašijo preveč vprežno in razplodno moč svojega hleva z nenačrtno prodajo žrebet. Marsikomu se je namreč že pripetilo, da je želel zadržati v hlevu naslednjo žrebito, ki pa je ostarela kobila ni mogla več podariti.

dr. mag. S. Bavdek

Iz kronike kokrškega odreda

Ivan Jan (1)
 Iz bojev prvega sestava
 kokrškega odreda v
 1942. letu

PRICA KOVANJE II. GRUPE ODREDOV IN NEMSKA OFENZIVA POLETI 1942

Kokrški odred je v sklopu akcij I. in II. grupe odredov opravil številne naloge, med katerimi je bila važna tudi priprava hrane.

Vsa ta ofenzivnost je bila sestavni del napora CK KPS in glavnega štaba Slovenije, da bi okrepili vstajo v nemški okupacijski coni. V zvezi s tem je osrednje slovensko vodstvo vstaje razmišljalo tudi, da bi se preselilo na Gorenjsko ali na območje Moravc. To tudi zaradi italijanske ofenzive, ki je takrat oteževala vodenje operacij v Ljubljanski pokrajini. Toda ta predlog je tovariš Tito zavrnil. Glavni vzrok, da osrednje vodstvo slovenskega narodnoosvobodilnega gibanja ni odšlo na Gorenjsko, pa je bilo dejstvo, da I. zlasti pa II. grupa odredov, v tem času nista uspeli s širjenjem vstaje tako, kakor je bilo zamišljeno.

Kolikšen pomen so Nemci pripisovali akcijam proti gorenjskim partizanom, je videti po izbranih in številnih policijskih enotah, k so uporabljale celo tanke. O tem govori tudi dejstvo, da je v vodstvu operacij sodeloval sam šef varnostnih policijskih enot Rajha generalpolkovnik Kurt Daluege, ki je v ta namen prišel iz Berlina.

Ko je vodstvo II. grupe odredov spoznalo, kaj hočejo in kako močne so takratne nemške sile, je bilo prisiljeno opustiti načrt o osvobajanju ozemlja na Gorenjskem. Zdaj je grupa čimprej hotela priti z Jelovice čez Savo in prek Karavank na Štajersko.

Toda medtem so močni oddelki nemške policije in vojske načrtno preiskovali vse gozdnate predele Gorenjske: Jelovico, Mežakljo, Pokljuko, Karavanke in kamniško hribovje.

V tej obsežni akciji, ki jo zato upravičeno imenujemo ofenzivo, so Nemci svojo taktiko prilagodili partizanskemu načinu bojevanja: po gozdovih so postavili zasede, pošiljali na teren patrolje in premeščali enote tja, kjer so jih trenutno najbolj potrebovali. Tudi po več tednov so se zadrževali v določenih predelih, vmes pa so puščali in uničevali vse, kar se jim je zdelo vredno.

Ofenzivo so podprli tudi s propagando. V velikem številu so trosili letake, in v njih govorili o veliki premoči Rajha nasploh. V letakih so pozivali partizane k predaji in obljubljali, da se nikomur, ki se bo s takim letakom predal Nemcem, ne bo nič zgodilo.

V teh trdih časih nemška propaganda ni ostala brez posledic: nekateri partizani so dezertirali, nekateri pa so se Nemcem res predali in z njimi začeli sodelovati.

Gorenjski partizani in osvobodilno gibanje v tej pokrajini nasploh so takrat doživljali najtežje preizkušnje.

Nemci so svojo moč in »iskrenost«
 svojih obljub hoteli dokazati tudi s tem, da so poleti 1942 na Gorenjskem nehali streljati talce, kar pa za Štajersko ni veljalo. V času od 28. julija do konca 1942. leta so v resnici ubili le 29 talcev.

Vse od srede julija pa do konca avgusta 1942 se je vlekla nemška ofenziva, ki ni bila samo dolgotrajna, temveč tudi silovita.

Zato je tudi 31. julija zaradi dobro postavljenih nemških zased na Bašljskem sedlu prišlo do podobnega dogodka kakor pred dobrima dvema tednoma, ko je padel Franc Vodopivec s tovarišema.

Tisti dan sta bila Janez Koselj in Franc Stefe-Miško poslana na Visoko ob Kokri. Tja sta šla

po znanega aktivista Tineta Kokalja in novinca Kumpa iz Kranja, ki se je pred aretacijo zatekel na Visoko. Janez Kokalj je od tu šel po svojih opravkih. Še pred svitom 1. avgusta 1942 so ostali trije prešli cesto med Preddvorom in Belo ter se začeli vzpenjati na Kališče in dalje na Bašljsko sedlo, kjer niso opazili nobene nevarnosti. Tedaj pa se je pripodila še gosta megla. Tik pod sedlom je bila zaradi jelenov, dva metra visoka žična ograja. Ko so partizani lezli prek nje, so jih iz bližine obsuli nemški strelci. Stefe se je z ograje rešil, Kokalja so zaradi zlomljene noge zgrabili, na čistini pa je v nemške roke padel tudi Kump. Tine Kokalj je po hudem mučenju, ne da bi kaj priznal, potem podlegel v Mathausnu, a tudi Kump ni preživel taborišča.

Tako je bil izgubljen Tine Kokalj, z njim pa njegov mlin na Visokem, kjer je bilo že od vsega začetka pogosto zatočišče in partizanska jarka. Isti dan navsezgodaj so Nemci prišli tudi na Dolge njive, kjer je tedaj taboril kokrški bataljon. Vendar pa se je le-ta medtem že umaknil in Nemci so našli prazno taborišče.

Nekaj dni za tem je patrolja II. bataljona pod Dolgimi njivami naletela na dva turista. Bila sta Avstrijca, ki so ju zasliali in ju tudi izpustili. Čez dva dni pa so Nemci že hajkali tisto področje, bataljon pa se je tedaj zadrževal vzhodno od Dolgih njiv v smeri proti Jezerskemu.

Ko so proti Dolgim njivam poslali v izvidnico dva borca, so ju Nemci ob žični ograji napadli. Padel je Anton Šubelj, mesarski pomočnik iz Tržiča, Franc Stancar, tudi iz Tržiča, pa je pobegnil. Med umikanjem proti Kofcam je potem večkrat naletel na Nemce. Da bi se jim skrtil, je splezal na smreko. Toda Nemci so ga opazili in ujeli. Pod pritiskom je ta ujetnik potem povedal za skladišče hrane, ki je bila na Prevali pod Begunjsčico pripravljena za II. grupo odredov.

To je bilo pomembno zaradi odvijanja nadaljnjih dogodkov.

Kakor smo videli poprej, je bil kokrški bataljon nekaj dni tudi na Koroškem. 18. avgusta se je vrnil s koroške strani, a Nemci so bataljon še kar naprej zasledovali.

Nemškim kolonom se je kokrški bataljon izmikal z neprestanimi premiki, kar je zelo uspevalo na jezerski strani. Med temi premiki so večkrat naleteli na ostanke in sledove nemških zased ter taborišč.

Zaradi neprestanega pritiska se je bataljon še enkrat umaknil na koroško stran. In čeravno ni šel daleč od bivše mejne črte, je bil na Koroškem brž izdan in Nemci, ki so prišli s koroške strani, so ga takoj napadli. Zato se je bataljon spet premaknil na južno pobočje Karavank. To se je odvijalo med 20. in 24. avgustom 1942.

Najhujši udarec v tem času pa je kokrški odred doživel zaradi razbitja krvavske čete. To se je na svojstven način zgodilo 17. in 18. avgusta 1942, kar bo opisano pozneje.

V take razmere je prek Save prihajala od bojev utrujena in oslabiljena II. grupa odredov. Po hudih spopadih in občutnih izgubah je bila tudi II. grupa na Jelovici v začetku avgusta 1942 reorganizirana.

Borci so bili zaradi neprestanih bojev in pohodov do konca izčrpani. Zdaj so sestavili dva bataljona: I. — Kranjčevega, ki je štel le okoli 80 borcev, in II. — Simonovega, ki je štel okoli 100 mož. To sta bila bataljona savinjskega odreda II. grupe odredov.

Bataljona sta se hotela čimprej spustiti v dolino Save in preiti na njen lev breg ter od tam dalje prek Karavank na Štajersko, da bi se tako izognila nadaljnji in premočni nemški ofenzivi na desnem bregu Save. Simonov bataljon je po napornem maršu prešel Savo ponoči na 12. avgust, in sicer pri Besnici; Kranjčev bataljon pa je nekaj dni še ostal na Jelovici. Savo je 19. avgusta prekoračil pod Zalošami.

Toda vsi napori kokrškega odreda niso mogli II. grupi odredov v juliju in v začetku avgusta 1942 pripraviti mirnega terena. Nemci so šibke

moči kokrškega odreda v tem času prisilili v defenzivo. Skupine Nemcev niso varovale samo prehodov v Karavankah, temveč so z zasedami in močnimi kolonami obvladovali celo gorske grebene in prelaze, kar je kazalo na to, da so zvedeli za načrte I. in II. grupe odredov.

Kazalo je, da so težišče ofenzive začeli prenašati v Karavanke. A prihajajoči partizanski oddelki s tem niso bili seznanjeni. Jože Mekinda-Franci te razmere opisuje takole: »Vznožje Karavank in kamniških planin je bilo ena sama zaseda.«

Da enote II. grupe odredov, ki jim teren ni bil znan, ne bi hodile na slepo, je po naročilu štaba I. grupe odredov poslan kokrški odred čez Savo ter nad Darovec pod Karavanke tudi vodnike. Izbor kurirjev oziroma teh vodnikov je bil zaradi nevarnosti in težkega terena zelo pomemben. Zato je bila izbora vodnikov posvečena izredna skrb. Kljub temu pa je v zvezi z nekaterimi izmed njih prišlo do tragičnih dogodkov. Po preudarku je bilo izbranih dvanajst vodnikov: šest iz kokrškega bataljona, šest pa iz krvavske čete.*

Prva skupina teh vodnikov naj bi del II. grupe privedla nad Tržič, druga pa vzhodnoje prek Krvavca h kamniškemu bataljonu.

Vodniki so odšli na pot konec julija in prve dni avgusta 1942. Skupino iz kokrškega bataljona je v začetku vodil Miha Perko. Pri prehodu čez Savo pa so že naleteli na nemške enote. V teh dneh se je Miha Perko dal Nemcem ujeti. Odvedli so ga v Škofjo Loko in kmalu je postal zloglasni raztrganec.

Izgubil se je tudi Zvone Metlar-Crt, ki pa se je pozneje sam vrnil v kokrški odred.

Do II. grupe pa so prišli Branko Djordjevič-Jure, Jože Solar-Jožca, Mirko Kraljič-Cene ter Janez Koselj. Zadnja dva sta 11. avgusta vodila čez Savo II. bataljon savinjskega odreda — Simonovega, s katerim je bilo tudi grupno poveljstvo.

Jure in Jožca pa sta 19. avgusta prepeljala čez Savo I. bataljon Savinjskega odreda — Kranjčevega.

Toda skupina vodnikov, ki jo je vodil izpod Krvavca Jože Solar-Jožca, je na poti doživela nekaj nepredvidenega.

Ko so bili v Ljubenski gmajni, bi zaradi konspiracije morali mirovati ves dan. Namesto tega pa je Jožca 4. avgusta zjutraj v Ljubnem poiskal zvezo z aktivistko Angelo Stular-Zmagoslavco. Kljub opozorilom ostalih je Jožca poslal v Ljubno dva tovariša. Enega izmed njiju k Jožetu Praprotniku-Kajžovcu, da bi mu zašil opasac. Namesto tega pa je Praprotnik partizana napadel. Praprotnik je bil oborožen in je nazadnje partizana ustrelil. Jože Praprotnik je bil, ne da bi tedaj partizani vedeli, v službi nemške policije, vendar ga je kazen zadela šele proti koncu vojne.

Mladi partizan je bil tisti neznani vodnik Tonček.

S tem so se vodniki izdali in Nemci so jih začeli takoj zasledovati. Vendar so se partizani uspešno umaknili in sredi naslednjega dne na Brezjah izvedli prehranjevalno akcijo. Drugi dan je skupina blizu Otoč srečno prekoračila Savo.

Ta skupina vodnikov je prišla v stik s štabom II. grupe odredov. Naslednji dan so nekateri izmed teh vodnikov odšli s Simonovim bataljonom II. grupe v prehranjevalno akcijo v Selško in Poljansko dolino. Med potjo so zajeli enega policista in prek njega ugotovili, da Nemci odhajajo na obsežno hajko na Jelovico. Zato se je bataljon, ki so mu kazali pot kurirja kokrškega odreda, odpravil proti Savi. Prebredli so jo 11. avgusta zvečer, in sicer blizu Besnice. V tej skupini vodnikov niso bili vsi, ki so prišli tja. Nekaj se jih je na Jelovici izgubilo oz. padlo.

* Iz kokrškega bataljona so bili izbrani: Branko Djordjevič-Jure, Jože Solar-Jožca, Miha Perko-Samčev, Mirko Kraljič-Cene, Janez Koselj in Zvone Metlar-Crt. Iz krvavske čete pa so bili izbrani: Janez Pregled, njegov brat Florjan Pregled, Jernej Lanišek, Jože Grič, Jože Slevce, imena šestega pa ni bilo mogoče ugotoviti. Zadnja skupina je bila doma iz vasi pod Krvavcem, prva pa v glavnem iz krajev pod Storžičem, oz. so poznali teren.

Ob 30. obletnici kokrškega odreda bo 6. avgusta v Tržiču velika proslava združena s praznovanjem občinskega praznika. Ob tej priliki bomo v nekaj nadaljevanjih objavili odlomek iz kronike kokrškega odreda, ki jo pripravlja Ivan Jan.

...če se žagar prelevi v modelarja

Dragocena »igrača« upokojenca Cvetka Arnola iz Železnikov bo čez čas nedvomno postala glavna zanimivost krajevne muzejske zbirke

Cvetko Arnol, ki si bo čez dve leti naprtil sedmi križ, je skromen, tih možakar, o katerem njegovi znanci in prijatelji vedo povedati, da nikdar ne drži rok križem, Morda mu prav zato betežnost ne more do živega; vozlaste mišice, široka ramena in nizka, tršata postava izžarevajo silo človeka na višku ustvarjalnih moči. Vendar našete odlike niso poglavitni razlog, da sem ga oni dan obiskal. V mogočno, rdečkasto hišo, čepečo sredi skrbno negovanega sadovnjaka v srcu Železnikov, me je privabila vest o izredno posrečenem modelu žage vencijske, kakršne so nekdanje krasile bregove gorenjskih rek in potokov. Danes jih skoraj ni več. Skokoviti razvoj industrije in premalo pretehtana gospodarska politika polpreteklih obdobj izgradnje, ki je po nepotrebnem pometla z entnološkimi dragulji Slovencev, sta kriva, da so zvoki kamnitih mlinskih koles, hrskanje jeklenih zob in pojoči udarci kladiv iz počrnelih kovačij, posajenih v zakotne hribovske grape, nepreklicno utihnili. Spomeničarji se krčevito trudijo rešiti ostanke nekdanjih cvetočih obrti in razumljivo je, da rade volje sprejmejo sleherni originalni poskus, ki pomaga oživljati spomin na slikovito preteklost slovenskega naroda. In ob Arnolovi stvaritvi so lahko upravičeno navdušeni.

»Kar takoj naj pojasnim, da moj model nikakor ni plod trenutnega navdiha,« je začel pripovedovati mojster. »Dolgo sem premišljeval o njem, snoval skice in tuhtal, kako jih bom nekoč uresničil. Osnovna ideja je pravzaprav očetova, veste. Tri desetletja sva skupaj spremljali hlode v deske. Globočnikovi žagi, zametka kasnejših lesnih delavnic in sedanje moderne tovarne Alpe, sva poznala bolje kakor samega sebe. Leta 1928, ko smo ju zadnjič temeljito prenovili in ko je ata — po lastnih zamislih — uvedel cel kup tehničnih izboljšav, sva sklenila, da bova pozneje naredila natančno maketo ene izmed njih...«

Zal je vitalnemu Florjanu smrt prekrizala račune. Ostal je le še sin Cvetko. Čeprav sta Globočnikovi žagi kmalu po vojni za zmeraj obmolknili, Arnol ni snedel besede, dane očetu. Niti najmanjši vijak, niti najnepomembnejša podrobnost zapletenega drobovja »pokojne« vencijske mu ni ušla iz spomina. Ko so ga leta 1959 upokojili, je nešteto krat premleli načrt polagoma jel postajati oprijemljiva realnost.

»Hotel sem sestaviti pomajšano kopijo, ki bo do potankosti ustrezala podrti železnikarski »lepotici«. Precej časa je trajalo, da sem zbral ustrezen material. Letos spomlad je bila zadeva končno gotova.«

»Zadeva« predstavlja neverjetno točen posnetek velike Globočnikove žage, izdelan v razmerju 1:10. Seveda tudi brezhibno deluje. Stiri deset centimetrov dolgo »deblo« brez težav razreže v čudovito gladke »deske« in »krajce«. Ničesar ne manjka: tu so zapornice in rake, tu sta z bruni obit iztok in vodno kolo, tu je pogonska ročica, pa prenosne osi, pa trdi drenovi

sto vodnega curka žene mehanizem posebn elektromotorček.

»Menda nameravate žago odstopiti tukajšnjemu muzeju?« sem se spet prelevil v reporterja.

»Res je. Tam bo dostopna dosti širšemu krogu ljudi. Zdaj zaidejo k meni zgolj posamezniki, ki po ovinkih zvedo, kakšne reči hranim v lo-pl...«

Potem, ob časi piva in slastni pehtranovi potici, kulinaricnem »proizvodu« Cvetkove žene, sem slišal, da so strokovnjaki Arnolovo dragocenost ocenili na 2 stara milijona. Brez zamere, ampak strokovnost omenjenih »strokovnjakov« je očitno dvomljiva. Avtorja sta namreč samo nakup potrebnih delov in zahtevna obdelava veljala prek dveh milijonov dinarjev. Kaj pa delo in trud in talent in dejstvo, da gre za unikat, za »igračo«, ki ji ne najdete para? K sreči vsi ne podlegamo zaplotniški logiki in, denimo, Groharjevega Sejalca ne sodimo po površini platna in po gramih kvalitete slabe barve, ki jo je soriški impresionist nanesel nanj, temveč znamo v podobni odkriti tudi določeno globljo vrednoto. Globlja vrednota umetnine marljivega Železnikarja nemara tiči v podatku, da opustelo porečje selške Sore premore danes eno samo žago starega kova; le pri Jaukovich pod Martinj vrhom sem ter tja še poženejo v tek škripajoče kolesje, katerega pesem je kot odmev daljne preteklosti. Skoda, mar ne? I. Guzelj

Cvetko Arnol ob modelu Globočnikove žage — Foto: I. Guzelj

V soboto je stopil v zakonski jarem član kranjskega judo kluba Triglav Ferdo Nemeč. Za življenjsko družico je izbral Stanislavo Svetelj. Po prihodu iz mestne hiše so novoporočencema priredili kranjski judolsti »irango«, ju zvezali z judoističnim pasom ter ju posuli z rižem. (jk) — Foto: F. Perdan

Večina tečajnikov se je naučila plavati

V ponedeljek se je na kranjskem kopališču končal plavalni tečaj za otroke. Pripravila ga je občinska zveza za telesno kulturo Kranj. Predsednika Stefana Ošino smo ob tej priložnosti zaprosili za nekaj besed.

»Občinska zveza za telesno kulturo Kranj plavalni tečaj za otroke organizira že več kot deset let. Poudaril pa bi, da je bil prav letošnji zelo kvaliteten, saj smo k delu uspeli pritegniti profesorje telesne vzgoje in plavalne učitelje.«

»Koliko otrok je obiskovalo tečaj?«

»Imeli smo 6 skupin s 65 tečajniki. Po skupinah smo jih razdelili po začetnem znanju in zmogljivosti. V tečaj so se vpisali otroci od treh do trinajst let. Največ pa je bilo osem, devet in desetletnikov.«

»So se vsi naučili plavati?«

Občinska zveza za telesno kulturo Kranj je tudi letos pripravila plavalni tečaj za otroke. Udeležilo se ga je 65 otrok od 3 d. — Foto: F. Perdan

Ob dnevu borca je krajevna organizacija ZB NOV Plavž na Jesenicah pripravila balinanje za člane ZB, SZDL, veterane z Jesenic, Hrušice, Blejske Dobrave, Javornika in Koroške Bele. Tekmovanja se je udeležilo osem ekip, prvo mesto pa je osvojila ekipa, ki so jo sestavljali: Janez Pavlič, Alfonz Dornik, Joža Baša in Franc Vrhunc. — Foto: B. Blenkuš

Inštruktorji GRS na Vršiču

V ponedeljek, 3. julija, se je v koči na Gozdu na Vršiču končal tridnevni seminar za inštruktorje GRS. Seminar je pripravila komisija za GRS pri Planinski zvezi Slovenije. Seminar je vodil Marjan Salberger iz Trziča, ki nam je v nedeljo popoldne, ko smo se mudili na Vršiču, dejal:

»Seminar organizira komisija za GRS pri Planinski zvezi Slovenije vsako leto v poletni sezoni. Pregledamo dosedanje delo in se dogovorimo za naloge v prihodnje. Razen tega pa so tudi seminarji zelo dobrodošli predvsem zaradi tega, ker inštruktorji izmenjavajo svoja mnenja in izkušnje in se dogovorijo za svoje delo v prihodnje. Teh seminarjev se zelo radi udeležujejo, saj vedno odnašajo s seboj nova spoznanja, nove izkušnje, nove nasvete in navodila.

Letos se seminarja udeležuje 15 aktivnih inštruktorjev GRS iz vseh tistih krajev, kjer imajo člani GRS največ dela: z Jesenic, iz Kranja, Trziča, Kamnika, Ljubljane, Mojstrane. Vabilu se niso odzvali edinole Celjani in inštruktorji iz Trente.

Delovni program seminarja je sestavljen iz teoretičnega in praktičnega dela. Pri urah teorije izmenjavajo svoje izkušnje o reševanju ponesrečencev izpod plazov in iz sten; poslušajo poročila o de-

lu posameznih GRS, precejšen poudarek pa je na prvi pomoči. Predavajo razni naši priznani gorski reševalci in inštruktorji, eden izmed inštruktorjev je na primer pripravil zanimivo analizo o vzrokih smrtnih nesreč v gorah in o preventivnih ukrepih alpinistov in gorskih reševalcev ob takih nesrečah.

Ob praktičnih urah pouka pa se urijo v reševanju ponesrečencev iz sten v različnih okoliščinah in ob pomoči različnih predmetov, ki so namenjeni za reševanje.

Ni pa namen seminarja le v tem, da se urijo in izmenjavajo izkušnje, temveč tudi v tem, da hkrati pokažejo svoje znanje in pripravljenost. Obenem se tudi dogovore za prihodnje delo in program, ki je v skladu s programom mednarodne komisije IKAR. O vseh sklepih in zaključkih tega seminarja bodo razpravljali na zboru načelnikov Gorskih reševalnih služb, ki bo prav tako na Vršiču.

Ko smo jih v redeljo obiskali, so se inštruktorji GRS menili o prvi pomoči ponesrečencem. Niso bili le pozorni poslušalci, ampak so tudi spraševali, se pogovarjali in ugotavljali. Zbrano, z resnično željo, da bi si nabrali novih spoznanj, ki bi jim pri njihovem požrtvovalnem delu koristile.

D. S.

JUGOTEHNIKA

Trgovsko podjetje s tehničnim materialom
na veliko in malo, Ljubljana, Pod trančo 2

V začetku septembra 1972 bo naše podjetje
V TRZICU, Cesta JLA 8

ODPRLO svojo 26. NOVO TRGOVINO

v kateri bomo prodajali kompletan izbor blaga

AKUSTIKE
ELEKTRO- IN VODOVODNO-INSTALACIJSKEGA MATERIALA

Nova trgovina bo imela 170 m² čiste prodajne površine in pred trgovino parkirni prostor.

Prostori naše nove 26. trgovine so v pritličju stavbe na Cesti JLA št. 8 v Trziču.

ZA USPEŠNO POSLOVANJE NOVE TRGOVINE
vabimo k sodelovanju

1. poslovodjo trgovine

Zelimo, da je VK trgovski delavec s 3-letno prakso v trgovini tehnične stroke ali KV trgovski delavec tehnične stroke s 5-letno prakso v trgovini z elektro-materialom, ki se čuti sposobnega samostojnega vodenja trgovine. Pogoj za sprejem je odslužen vojaški rok, stanovanje v Trziču ali bližnji okolici in uspešno opravljeno 3-mesečno poskusno delo;

2. dva prodajalca

Sprejeta bosta KV trgovska delavca tehnične stroke z odsluženim vojaškim rokom in uspešno opravljenim 2-mesečnim poskusnim delom.

3. blagajničarko

Sprejeta bo KV trgovska delavka tehnične stroke s prakso pri blagajniškem poslovanju v trgovini. Pogoj za sprejem je 2-mesečno poskusno delo.

4. dva učenca

za izučitev poklica prodajalec tehnične stroke

Pogoj za sprejem je:
vsaj z dobrim uspehom končana osnovna šola,
uspešno opravljen preizkusni test.

Nastop dela je 15. avgusta 1972.

Podjetje vam zagotavlja dobre delovne pogoje in primerne osebne dohodke in za učence mesečne nagrade.

Prosimo vas, da nam vašo odločitev sporočite pisмено ali osebno na naslov: JUGOTEHNIKA, kadrovska služba, 61000 Ljubljana, Pod trančo 2.

Pričakujemo vas najkasneje do 26. julija 1972.

JUGOTEHNIKA
trgovsko podjetje s tehničnim materialom na veliko in malo
Ljubljana, Pod trančo 2.

70 ljubljanska banka

BIOGRAFIJE

Državna založba Slovenije bo v svoji popularni zbirki v letu 1972 izdala troje privlačnih del

Jan Severin: MORNAR BREZ JADER (Roman o J. Ressleru)

Ceški pisatelj Jan Severin je zaslovel z biografskim romanom o Josipu Ressleru, izumitelju ladijskega vijaka, krogljčnega in valjčnega ležaja itd. Knjiga »Mornar brez jader« je pretresljiva zgodba o izumitelju, ki mu življenje do konca njegovih dni ni prizaneslo z osebnimi stiskami in z nerazumevajočim okoljem. Za slovenskega bralca bo roman zanimiv še posebej zato, ker je Ressel (1772—1858) preživel večino svojega življenja na slovenski zemlji: v Pleterjah na Dolenjskem, v Istri, v Trstu, in v Ljubljani, kjer je tudi pokopan.

Werner Maser: A. HITLER (Legenda — mit — resničnost)

Rezultat več kot dvajsetletnega dela nemškega avtorja dr. Wernerja Maserja je knjiga o Adolfu Hitlerju, ki je izšla v izvirniku novembra lani, trenutno pa jo prevajajo že v več kot 15 jezikov. Knjiga se od ostalih Hitlerjevih biografij razlikuje predvsem po svoji znanstveni interpretaciji in velikemu številu novih, doslej nedostopnih dokumentov. Avtor jemlje pod kritično lupo vse, kar je bilo doslej napisane o Hitlerju; knjiga v resnici predstavlja eno najbolj zanesljivih dokumentarnih biografskih del.

Chamberlin: GREŠNI PAPEŽI

Knjiga Angleža Chamberlina prinaša biografije sedmih »grešnih papežev« (Janez XII., Benedikt IX., Bonifac VIII., Urban VI., Aleksander VI., Leon X. in Klement VII.), o katerih pisec meni, da niso bili — kar se njihovega življenja in ravnanja tiče — ne enkratni ne tipični za cerkev, pač pa so v hlastanju po posvetni oblasti in zadovoljevanju osebnih strasti povzročili velike spremembe v njej. Posebnost te knjige je, da se kljub znanstveni zasnovi bere kot napet roman, dogodki sami so tako dinamični, da avtorju pravzaprav sploh ni bilo treba »fabulirati«.

SUBSKRIPCIJO

ki traja do izida knjig.
Cena za vse tri knjige: platno 270.— din, polusnje 310.— din. Založba nudi možnosti odplačila v mesečnih obrokih po 30 din. V prosti prodaji bodo knjige znatno dražje. Naročila sprejemajo vse knjigarne in zastopniki založbe, izpolnjeno naročilnico pa lahko pošljete na naslov

DRŽAVNA ZALOŽBA SLOVENIJE
61000 LJUBLJANA, Mestni trg 26

NAROČILNICA

Nepreklicno naročam zbirko »BIOGRAFIJE« za leto 1972

Prednaročniško ceno vseh 3 knjig (platno 270 din, plus 310 din) bom poravnal:

— takoj
— v ... mesečnih obrokih po 30 din.*

Knjige mi pošljite na naslov:

— stalnega bivališča

— na kraj zaposlitve*

(* Neustrezno prosimo prečrtajte!)

Kraj in datum:

Podpis naročnika:

NASLOV NAROČNIKA:

Ime:

Primek:

Kraj:

Ulica:

Zaposlen pri:

Delo in uspehi turističnega društva Javorje

Prebivalci Javorij, Dolenčic, Murov in Žetfne so pred dvema letoma ustanovili turistično društvo, ki je danes eno najbolj delavnih v škojeloški občini

Pred nekaj leti se je v okolici Starega vrha začel turistični »boom«, ki ga zdaj mnogi daleč naokoli jemljejo za zgled. In nekako istočasno so tudi Javorci sklenili, da ustanovijo turistično društvo. Iz skromnih začetkov pa je postalo društvo, ki ga ne morejo »posekati« niti društva v veliko večjih krajih, krajih, kjer so možnosti za delo veliko boljše.

»Spomladni je preteklo dve leti od ustanovitve društva,« je pripovedoval predsednik TD Javorje Janez Možina. »Ko se je začela akcija za kmečki turizem na Starem vrhu, se je pokazala ta potreba. Zdaj naše društvo šteje nekaj več kot trideset članov.«

Številka sicer ne pove veliko! Resnica pa je, da ob raznih turističnih prireditvah ali akcijah društva stopijo skupaj vsi prebivalci Javorij, Murov, Dolenčic ter Gorenje in Dolenje Žetfne. Posledica takega sodelovanja pa je že dve leti zopored tudi etnografska prireditev »Svatovanje po starih običajih«.

»Načrti za naprej? Cimprej moramo pripraviti kar največ turističnih sob. Treba bo povečati število članov društva, nadaljevati z akcijo »Očistimo Gorenjsko« itd. Dela ved kot preveč. Posebno poletij. Treba je namreč vedeti, da je kraj v tem letnem času obiskan precej bolje kot pozimi.«

»In «Svatovanje po starih običajih»?

»Letos smo prireditev pripravili drugič. Kako bo v prihodnje? Vsekakor želimo, da bi postala tradicionalna. Dodati pa bomo morali, seveda, nove točke. In še predlog, ki ni neumesten. Svatovanje po starih običajih naj bi imeli le tista leta, ko bi imeli za par domačina, ki bi se zares poročila. Vsa ostala leta pa prireditve ne bi bilo. Kot smo videli, so dosedanjli dve prireditvi vsi obiskovalci dobro sprejeli. Vprašanje je le: kako naj se društvo oddolži vsem, ki sodelujejo pri pripravah. Treba je namreč vedeti, da je treba žrtvovati veliko ur.«

J. Govekar

Tudi gore je treba očistiti

Prav na Gorenjskem je največ lepega hribovskega sveta, zato so se planinska društva te regije odločila še posebej strogo ukrepati. Pritegniti nameravajo šole, predvsem pa mladinske planinske odseke, gorsko stražo, alpiniste in ljubitelje gora nasploh. Akcija je stekla že v soboto, 8. julija, in se nadaljevala v nedeljo, 9. julija. Odslej dalje naj bi sleherni obiskovalec planin odpadke, ki jih

prinese s seboj, tudi odnesel oziroma odložil na posebej označena mesta. Čeprav je vreme razmeroma muhasto, gorenjski planinci pričakujejo letošni rekorden obisk. Skrb za lepši videz naših gora je torej več kot razumljiva. Upamo, da se bodo planincem pridružili vsi občani, ki prēmorojo vsaj malo srčne kulture ter ljubezni do gora, do neokrnjene narave in snažnega okolja.

Utrip turizma v Begunjah

Pred nekaj leti je bilo v Begunjah na Gorenjskem težko ponuditi turistu sobo. Ko pa so uvedli turistična posojila za preureditev poslopij v turistične namene in opremo turističnih sob, se je stanje spremenilo. Tako imajo sedaj na področju Begunj 185 ležišč, od katerih jih je 150 v sobah prve kategorije, in 35 ležišč v sobah druge kategorije. Največ sob imajo Begunje, nato pa ji sledijo okoliški kraji Zapuže, Zgoša, Nova vas, Otok in Rodine. Na tem področju so tudi lepo urejena privatna gostišča, ki nudijo turistom celodnev-

no oskrbo. Posebno lepo in prijetno je gostišče v Rodini, ki je bilo odprto lani.

Za letošnjo sezono pričakujejo, da bodo sobe, s katerimi razpolaga TD Begunje, skoraj v vsej letni sezoni povsem zasedene. K temu je znatno pripomogla pogodba, ki jo je sklenilo TD z ladjedelnico Viktor Letnart z Reke in se bodo vsakih deset dni menjale skupine gostov z Reke. Vsako leto pa prihaja v Begunje vedno več tujih turistov, predvsem z Nizozemske, iz Nemčije in Italije.

-jp

ljubljska banka

NOVO V KRANJU !

Prenovljen
razstavno-prodajni
prostor
v STRAŽIŠČU

pohištvo

lesnina

titov trg 5 — stražišče pri kranju

Tovarna šipk,
vezenin
in
konfekcije

vezenine
BLEED

objavlja naslednja prosta delovna mesta v zunanjetrgovinskem sektorju:

1. devizno - finančnega referenta
2. samostojnega referenta izvoza in uvoza
3. samostojnega korespondenta

Pogoji:

pod 1.: višja šola — ekonomist ali drug ustrezen poklic. Znanje enega tujega jezika, predvsem nemščine, obvladanje zunanjetrgovinskih predpisov, pet let prakse na enakem ali podobnem delovnem mestu;

pod 2.: višjo šola — komercialist ali drug ustrezen poklic. Znanje angleškega in nemškega jezika, predvsem nemškega, tečaj in izpit za opravljanje zunanjetrgovinskih poslov, tri leta prakse v zunanji trgovini;

pod 3.: srednja šola — administrativni tehnik ali drug ustrezen poklic. Znanje dveh tujih jezikov, predvsem nemškega.

Osební dohodek po pravilniku o delitvi sredstev za osebne dohodke.

Kandidati naj vložijo prošnje na naslov: «Vezenine» Bled, Komisija za kadrovska vprašanja in prošnji priložijo ustrezne dokumente. Kandidati pod 1. in 2. morajo predložiti tudi potrdilo o nekaznovanju.

Rok za sprejemanje prijav je 15 dni po objavi oglasa.

vse za vas
in vaš dom
v naših trgovinah

**Tekstilna industrija
TEKSTILINDUS
Kranj**

OBJAVLJA ZA ŠOLSKO LETO
1972/73 ŠE PROSTA MESTA ZA
UČENCE NASLEDNJIH POKLICEV

I. Interna poklicna šola v podjetju

- za poklic splošni barvar 1 mesto
- za poklic splošni apreter 3 mesta
- za poklic tekstilni tiskar 4 mesta

Solanje traja 18 mesecev; pouk je teoretičen in praktičen, in to tako, da je približno polovico delovnega časa — 4 ure na delovnem mestu v proizvodnji, ostale 4 ure pa imajo pouk v izobraževalnem centru podjetja.

Pogoji za sprejem so:

- starost najmanj 15 let,
- 6 razredov osnovne šole,
- da zdravstveno stanje kandidata ustreza pogojem delovnega mesta.

II. Za poklicne šole drugih strok pa bomo sprejeli še učence za naslednje poklice:

- obratni električar 2 mesti
- strojni ključavničar 4 mesta
- strojni mizar 2 mesti
- vodovodni instalater 1 mesto
- strugar 1 mesto
- kovinorezkalec 1 mesto
- klepar 1 mesto

Učna doba za navedene poklice je 3 leta. Pouk je teoretičen na ustreznih poklicnih šolah v Kranju in praktičen v našem podjetju.

Pogoji za sprejem so:

- uspešno končana osemletka,
- starost do 18 let,
- da zdravstveno stanje ustreza zahtevam poklica.

III. Za šolsko leto 1972/73 imamo še proste štipendije za študij na naslednjih šolah:

- 5 štipendij za tehniško tekstilno šolo — predilski odsek (moški);
- 10 štipendij za tehniško tekstilno šolo — tkalski odsek (moški);
- 4 štipendije za tehniško tekstilno šolo — tekstilno-kemijski odsek (moški);
- 2 štipendiji na ekonomski srednji šoli;
- 3 štipendije na FNT — oddelke za tekstil;
- 1 štipendijo na ekonomski fakulteti.

Kandidati naj oddajo pismene ponudbe ali se osebno zglasijo v kadrovskem sektorju podjetja najkasneje do 20. avgusta.

70 ljubljanska banka

OD 10. JULIJA

sezonsko

Peke

znižanje

TOVARNA OBUTVE TRŽIČ

PRODAM

Na tisoče VRTNIC (v 70 sortah) CVETI V PODBREZJAH — tudi za vas. Ogled in naročanje vsak dan od 8. do 18. ure. VRTNARIJA TUSEK, Podbrezje na Gorenjskem, p. Duplje 3542

Prodajam 1 m³ suhih borovih PLOHOV. Tupaliče 59, Pred-dvor 3623

Prodajam dva PRASIČA, tež-ka od 50 do 60 kg. Voglje 68 3624

Prodajam 40 m PLASTICNIH CEVI za vodovod. Godnov Janez, Blejska c. 2, Tržič 3625

Prodajam 2 m DESK colaric za betoniranje in BETON-SKO ZELEZO. Brezar, Jelen-čeva 5, Kranj 3626

Prodajam KOSILNICO alpi-na, dobro ohranjeno, primer-no za hribovite kraje. Delav-ska cesta 30, Kranj (pod šmarjetno goro) 3627

Za polovično ceno prodajam TELEVIZIJO, novi ANTENI za oba programa, koaksialni kabel 17 m s kretnico. Glas, Kranj, Gorenjesavska 10 3628

Prodajam MOPED T-12 in dva stara rabljena RADIJSKA SPREJEMNIKA. Voglje 11 3629

Prodajam suhe smrekove PLOHE. Benedikova 10, Stra-žisce, Kranj 3630

Ugodno prodajam lep SOTOR za 4 osebe. Strahinj 84, Naklo 3631

Prodajam malo rabljeno OSTRESJE 11 x 7 in ZIDAK (manjši format). Lahovčev 37 3632

Prodajam tračno ZAGO (pre-mer koles 75 cm), ELEKTRIC-NI STEDILNIK in PRIKO-LICO za osebni avto. Pod-brezje 81, Duplje 3633

Prodajam 1300 kg BETON-SKEGA ZELEZA, premera 6,8 in 10 mm. Avguštin, Re-teče 5, Skofja Loka 3634

Prodajam lepe suhe BOROVE DESKE 2 in 5 cm. Kert Vinko, Čirče 24, Kranj 3635

Prodajam ročno MOTORNO KOSILNICO virus. Grenc 4, Skofja Loka 3636

Prodajam DESKE za opaze (kolanje). Stanovnik Zdravko, Kidričeva 13, Skofja Loka 3636

Prodajam KRAVO s teletom. Podhom 11, Zg. Gorje 3637

Prodajam mlade PSE šarpla-nince. Bavd, Moste 70, Zirov-nica 3649

Prodajam SOTOR za pet oseb. Informacije na telefon 21-015

Prodajam BETONSKO ZELE-ZO 10 palic, premera 25 mm, primerno za nosilce hlevov ali delavnic. Košir, Hotema-že 12 3651

Prodajam 1000 kg KORUZE in MONTA 16. Dvorje 7, Cer-klje

Prodajam SNOPOVEZALKO fahr ter dvobrazdni OBRA-CALNIK. Češnjevk 21, Cer-klje

KUPIM

Kupim rabljeno kromatič-no HARMONIKO. Britof 44, Kranj 3638

MOTORNA VOZILA

Prodajam MOPED T-12. Stravs, Finžgarjeva 2, Lesce

Prodajam MOTORNO KOLO roler diana dürkopp 193 ccm, letnik 1960 in 80-litrski HLA-DILNIK himo. Zirovnica 80

Prodajam FIAT 1100, letnik 1961. Potočnik Adolf, Hrastje 96, Kranj 3639

Prodajam FIAT 750, letnik 1969. Cerklje 64 3640

Prodajam FIAT 1300. Bran-kovič Peter, Dvorje 16 Cerklje 3641

ZAPOSLOTVE

Sprejem VAJENKO. Si-munac Božo, frizer, Titov trg 10, Kranj 3576

POMOČ v gospodinjstvu potrebujem enkrat do dva-krat tedensko. Simunac, Zu-pančičeva 30, Kranj 3577

Mlajša UPOKOJENKA gre za gospodinjstvo pomočnico, varovat otroke ali negovat nepokretnega bolnika za sobo in hrano. Plača po dogovoru. Vodišek Joži pri Vrhovnik, Struževo 36, Kranj 3579

ZDRUZENJE ŠOFERJEV IN AVTOMEHANIKOV KRANJ čestita vsem poklicnim šoferjem in avto-mehaničarjem, njihovim svoj-cem in sodelavcem k stanovskemu prazniku »13. julij« in jim želi še v naprej srečno vožnjo.

Takoj sprejem VAJENKA za poklic ELEKTROMEHA-NIKA. Drole Janko, Prešer-nova 30, Ljubljana, telefon 061-310-119 3642

Iščem mlajšo ZENSKO za pomoč v slaščičarni. Slašči-čarna Sink, Kranj 3643

Iščem DELAVCA na manjši kmetiji. Vsa oskrba v hiši. Golob, Polica 2, Naklo 3644

Takoj sprejem dva VA-JENCA za avtomehanika. Av-tomehanik Rihtaršič, Bukovi-ca 13, Selca 3645

Takoj zaposlim dve PLETI-LJI, tudi delno na domu. Ma-rija Vrhunc, pletilstvo, Ra-dovljica 3652

Sprejem VAJENKA za av-tokleparsko stroko. Košir, avtokleparstvo Hotemaže 12 3653

IZGUBLJENO

Najdeno žensko modro KO-LO dobite na Zg. Brniku št. 20 3646

OBVESTILA

GOSTILNA JAMA na Po-dreči je odprta vsak dan od 8. do 22. ure, ob ponedeljkih zaprto. Se priporočamo! 3647
Gostilna LABORE bo zaradi beljenja ZAPRTA do vštete sobote, 15. julija

PRIREDITVE

GASILSKO DRUŠTVO BIT-NJE pri Kranju priredi v ne-deljo, 16. julija, tradicionalno VRTNO VESELICO. Za ples in razvedrilo bo igral instru-mentalni kvintet GORENJCI iz Radovljice, pela bosta GORCI Solar in FRANC An-kerst. Če bo vreme slabo, bo prireditev naslednjo nedeljo

Kranj CENTER

12. julija amer.-ital. barv. film PRAVI MOZ Z ZAHODA ob 16., 18. in 20. uri

13. julija amer.-ital. barv. film PRAVI MOZ Z ZAHODA ob 16., 18. in 20. uri

14. julija angl. barv. film SCARAMOUCHEVA VELIKA PUSTOLOVSCINA ob 16., 18. in 20. uri

Kranj STORŽIC

12. julija amer. film MOJA DRAGA KLEMENTINA ob 18. in 20. uri

13. julija amer. film STAN IN OLIO, MOJSTRA SKAZE ob 18. uri, amer. barv. film MOJA DRAGA KLEMENTINA ob 20. uri

14. julija amer.-ital. barv. film PRAVI MOZ Z ZAHODA ob 18. in 20. uri

Tržič

12. julija amer.-ital. barv. ZIVIM ZA TVOJO SMRT ob 18. in 20. uri

13. julija amer.-ital. barv. ZIVIM ZA TVOJO SMRT ob 18. in 20. uri

14. julija amer. film FRA DIAVOLO ob 18. in 20. uri

Kamnik DOM

12. julija amer.-ital. barv. BEZI, CLOVEK, BEZI ob 18. in 20. uri

13. julija amer.-ital. barv. BEZI, CLOVEK, BEZI ob 18. in 20. uri

14. julija premiera angl.

barv. CS filma ROP PO NA-LOGU BRITANSKE TAJNE SLUZBE ob 20. uri

Skofja Loka SORA

12. julija nem. barv. film JAVNA HISA ob 18. in 20. uri

13. julija amer. barv. film IGRA NA VASI ob 20. uri

14. julija angl.-češki film NEBESKI JEZDECI ob 18. in 20. uri

Zeleznički OBZORJE

12. julija angl.-češki film NEBESKI JEZDECI ob 20. uri

14. julija nem. barv. film JAVNA HISA ob 20. uri

Radovljica

12. julija amer. barv. film DIAMANTNA DZUNGLA ob 20. uri

13. julija amer. barv. film SVETILNIK NA KONCU SVETA ob 20. uri

14. julija amer. barv. film DIAMANTNA DZUNGLA ob 20. uri

Jesenice RADIO

12. julija amer. barv. film PLAMEN NAD SMIRNO

13. julija jugoslov. barvni film CRNO SEME

14. julija jugoslov. barvni film CRNO SEME

Jesenice PLAVZ

12. julija franc. barv. film OROŽNIK SE ZENI

13. julija franc. barv. film OROŽNIK SE ZENI

14. julija italij. barv. film NEZGRESLJIVI SHANGO

Kranjska gora

13. julija italij. barv. film NEZGRESLJIVI SHANGO

Javornik DELAVSKI DOM

13. julija amer. barv. film PLAMEN NAD SMIRNO

Zahvala

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

Jožeta Kovačiča

se prisrčno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so ob težkih trenutkih stali ob strani, nas tolažili in izrekli sožalje. Posebno zahvalo smo dolžni g. župniku, pevskemu zboru Podbrezje, gasilskemu društvu Zeje-Bistrica, posebno predsedniku tov. Slavku Grosu za tako lepo organiziran pogreb. Iskrena hvala kolektivu restavracije Park Kranj, kolektivom Iskra Kranj, Tekstilindusu, Inštitutu za TBC Golnik za pomoč in sočustvanje z nami. Hvala org. ZB in TVD Partizan Podbrezje. Vsem darovalcem cvetja in vencev in vsem, ki so ga v tako velikem številu spremili v prerani grob, iskrena hvala. Ne bomo pozabili prijateljev iz Hotederšice, posebno tov. Jožeta za ganljive besede ob odprtem grobu in darovano cvetje.

Zalujoči: žena Francka, hčerke Anica in Zdenka z družinama, Sonja, Fanika in Jožica, brat Franc z družino, sestri Vera in Majda z družinama in drugo sorodstvo

Bistrica, Golnik, Koper, Maribor, Logatec, Hotederšica, 8. julija 1972

Zahvala

Ob težki in nenadomestljivi izgubi našega dragega ata, starega ata in strica

Jožeta Kaštruna

se zahvaljujemo vsem sorodnikom, sosedom in prijateljem, ki so nam ustno in pismeno izrazili sožalje in ga spremili na zadnji poti. Posebno zahvalo smo dolžni dr. Zgajnarju za pomoč v tako dolgi bolezni. Hvala tudi č. duhovniku za poslovljne besede, predstavniku Vodovodne skupnosti Predvor in Turističnega društva Predvor ter domačim pevcem za pesmi, katere je tako ljubil. Hvala tudi sind. podr. KZK, obrat kmetijstvo in delovišču Vrtnarije ter Porodnišnici Kranj za cvetje in izrečena sožalja. Vsem še enkrat najlepša hvala.

Zalujoči: sin Jože in hčerka Mici z družinama

Nova vas, 7. julija 1972

ŠIPAD

prodajalna Kranj

Cesta JLA 6

(v nebotičniku)

RAZPRODAJA KOSOVNEGA

POHISTVA

po izredno ugodnih cenah

(hoteli, mize, polkavci, jogiji itd.)

Krediti do 10.000 din brez porokov odobrimo takoj.

nesreče

NEZGODA MOPEDISTA

V petek, 7. julija, dopoldne je vozil od Kokrice proti Kranju voznik osebnega avtomobila Roman Udir iz Kranja. Pred njim je vozil neki avtomobil, za katerim pa voznik Udir ni mogel pravočasno ustaviti. Zato je zavil na levo stran ceste, kjer pa je prav takrat vozil na mopedu Jože Arh iz Kranja. Pri trčenju je bil voznik Arh huje ranjen in so ga prepeljali v ljubljansko bolnišnico. Škode na vozilih je za 3000 dinarjev.

OTROK NA CESTI

V petek, 7. julija, popoldne se je Jože Smolič iz Škofje Loke peljal na kolesu po slepi ulici v Frankolovem naselju. Predenj pa je z dvorišča privozil na skiroju sedemletni Saša Joreb iz Beograda. Kolesar je močno zavrl, da otroka ne bi zadel, pri tem pa je padel in se hudo ranil. Prepeljali so ga v ljubljansko bolnišnico.

IZSILJEVANJE PREDNOSTI

V petek, 7. julija, nekaj pred sedmo uro zvečer je vozila po Ulici Moše Pijade v Kranju voznica osebnega avtomobila Majda Stular iz Križev. V križišču z Oldhamsko cesto ni upoštevala znaka »ustavi« in je z nezmanjšano hitrostjo peljala skozi križišče. Od semaforjev proti Primskovemu je tedaj vozil v osebnem avtomobilu Ciril Ravnik, ki mu je voznica Stularjeva zaprla pot. V trčenju je bila lažje ranjena sopotnica v Ravnikovem avtomobilu, škode na avtomobilih pa je za 15.000 din.

STOPILA PRED AVTO

V vasi Dobračevo je v petek, 7. julija, ob 21.30 voznik osebnega avtomobila Janko Poljanšek iz Sela pri Zireh prehitel mopedista. Prav tedaj pa sta z dvorišča hiše št. 2 stopila na cesto 69-letni Anton Bizjan in njegova 50-letna žena Jožefa. Avtomobil ju je zadel in zbil po cesti. Huje ranjena so prepeljali v ljubljansko bolnišnico.

MOPEDIST PADEL

Na cesti tretjega reda v vasi Gaberk je v ponedeljek, 10. julija, zvečer v blagem ovinku padel z mopedom Karel Tratnik iz Savej pri Ljubljani. Huje ranjenega mopedista so prepeljali v ljubljansko bolnišnico. L. M.

Zahvala

Ob bolčici izgubi dragega moža in očeta

Franca Galjota

se iskreno zahvaljujeva vsem, ki ste ga tako lepo spremlili na njegovi zadnji poti. Posebno se zahvaljujeva gasilcem iz Sp. Brnika, pevcem za prelepo petje doma ter ob grobu, dr. Beleharju in dr. Žgajnarju, ki sta mu lajšala trpljenje, med sestri Anici Zura, častiti duhovščini, vsem darovalcem cvetja ter dobrim sosedom, ki ste nama mnogo pomagali in nama v težkih trenutkih stali ob strani. Hvala tudi vsem tistim, ki ste na kakršenkoli način z nama sočustvovali in ime!! usmiljenje zanj.

Zalujoča žena Angelca in sin Franci

Sp. Brnik, 5. julija 1972

Zahvala

Ob prerani izgubi našega dragega moža in očka

Franca Gregoreca

se iskreno zahvaljujemo SS Sava, sodelavcem cevarne Sava Kranj, SS IC Ljubljana, župnijskemu uradu Kranj, sorodnikom, sosedom, posebno ing. Romihu, ki mi je v najhujših trenutkih pomagal, vsem prijateljem in znanecem, ki so kakorkoli sočustvovali, darovali vence, denarno pomoč, izrekli sožalje in ga spremlili na njegovi zadnji poti.

Neutolažljiva žena Marija, hčerki Tanja in Anita

Kranj, 5. julija 1972

Otrok utonil

V nedeljo, 9. julija, popoldne je padel v potok Mošenik v Podljubelju 2-letni Vinko Polajnar iz Podljubelja. Voda ga je odnesla kakih 800 metrov daleč do zapornic, kjer ga je opazil Franc Golmajer. Rešil je otroka iz vode in ga odpeljal v zdravstveni dom v Tržič, kjer pa je zdravnik lahko ugotovil le še smrt.

PROJEKTIVNO PODJETJE K R A N J

CESTA JLA 6/I
(nebotičnik)

IZDELUJE
NACRTE ZA
STANOVANJSKE
HISE
IN VSE
VRSTE
OSTALIH
GRADENJ

Gorski nesreči

V petek, 7. julija, v večernih urah se je pri vzponu na skalo Jelenco pri Dragi smrtno ponesrečil Franc Reš, star 26 let, iz Gorice pri Radovljici. Pokojni je bil tisto popoldne na pikniku v Dragi. Proti večeru se je z znančema dogovoril, da se povzpnejo na skalo Jelenco. Znanca sta se povzpela prva in ko sta bila že na vrhu, sta slišala, da je Rešu spodletelo in da pada v 150 metrov globoki prepad. Ker sta bila brez opreme, mu nista mogla takoj pomagati, obvestila sta gorsko reševalno službo in PM. Reše-

valci so našli Franca Rešo v prepadu mrtvega.

● ● ●

V nedeljo, 9. julija, zjutraj se je pripetila nesreča v Sp. kovi skupini. V steni sta plesala ing. Vladimir Halužan in Tržiča in ing. Jože Zupan in Križev pri Tržiču. Ing. Halužanu, ki je plezal prvi, je spodrsnilo, tako da je padel okoli 40 metrov globoko. Plesalca med seboj nista bila navezana. Reševalci so si pri prevozu ponesrečenega plesalca pomagali s helikopterjem. Ing. Halužan je kmalu nato umrl. L. M.

s sodišča

Uvoz brez carinjenja

Senat okrožnega sodišča v Kranju je obsodil na leto in dva meseca zapora Karla Jarca iz Kamnika, bivšega uslužbenca Carinarnice Jesenice, obrtnika Staneta Sitarja iz Ljubljane na tri mesece zapora, Martina Udoviča, obrtnika iz Ljubljane, na tri mesece zapora in Alojza Hrena, avtoprevoznika iz Ljubljane tudi na tri mesece zapora.

V maju leta 1969 sta se na mejni prehod Jezersko z jugoslovanske strani pripeljala Alojz Hren in Stane Sitar. V restavraciji na mejnem prehodu sta carinika Karla Jarca prosila, naj bi brez carinjenja dovolil uvoziti blok za motor za Sitarjev kamion. Prav tedaj je bil uvoz motorjev prepovedan in jih posamezniki niso mogli uvoziti. Uvozila so jih lahko le pooblaščenca podjetja. Carinik je obljubil, da bo blok spustil čez mejo brez carinjenja. Čez nekaj dni je obtožen Sitar res pripeljal na mejo rabljen motor za kamion, Karel Jarc, ki je bil tedaj v službi, pa motorja ni ocarinil. Čez nekaj dni je Sitar za uslugo izročil Karlu Jarcu 1000 din. Sitar bi sicer plačal 9793 din carine.

Sodišče je obsodilo Karla Jarca tudi za kaznivo dejanje zlorabe uradnega položaja iz koristoljubnosti in kaznivega dejanja jemanja podkupnine, ker je v maju ali juniju leta 1969 na mejnem prehodu Jezersko dovolil obrtniku Martinu Udoviču iz Ljubljane uvoz igralnega aparata in več avtomobilskih delov v vrednosti najmanj 2000 din, pri tem pa ni uvedel carinskega postopka za odmero carinskih davčnin pri uvozu. Tako Udovič ni plačal carinskih davčnin za najmanj 1015 din. Takrat uvoz igralnih avtomatov ni bil dovoljen, Martin Udovič pa je carinika le prepričal, da je igralni avtomat odpeljal brez carinjenja. Čez mesec ali dva je Udovič izročil Karlu Jarcu v kuverti 500 din, ker ga je spustil preko carinske črte brez carinjenja. Sodišče je Martinu Udoviča obsodilo zaradi napeljevanja h kaznivemu dejanju zlorabe uradnega položaja ali pravic iz koristoljubnosti.

Avtoprevoznik Alojz Hren iz Ljubljane pa je bil obsojen, ker je poleti leta 1969 na mejnem prehodu na Jezersko ponudil cariniku Karlu Jarcu najmanj 500 din, če mu dovolijo uvoziti blok za motor tovornega avtomobila brez carinjenja, vendar Karel Jarc na to ni pristal.

Sodišče je ob kazni obtoženemu Karlu Jarcu opozorilo, da gre za več dejanj zoper uradno dolžnost, kot olajšilne okoliščine pa njegovo dosedanje nekaznovanost, s čimer se sam žino ter obnašanje po kaznivem dejanju, saj se je sam odločil zapustiti carinsko službo. Pri odmeri kazni Staneta Sitarja je sodišče upoštevalo težo kaznivega dejanja in to, da je bil že kaznovan, kot olajšilno pa odmaknjenost dejanja. Obtoženemu Karlu Jarcu se odvzame tudi neopravičena premoženjska korist v višini 1500 din, Stane Sitar pa mora plačati znesek 3543, kolikor naj bi bila premoženjska korist ob njegovem kaznivem dejanju, carinarnici pa bo moral plačati tudi carina.

ljubljska banka

Državno prvenstvo za mlajše mladince v atletiki

Kranjčan Ravnikar prvak SFRJ

Stadion Stanka Mlakarja je bil dva dni prizorišče obračuna mladih atletov, ki so se borili za posameznične državne naslove. V obeh dneh je nastopilo 233 tekmovalcev iz 41 jugoslovanskih atletskih kolektivov. Lepo vreme, odlična organizacija atletskih delavcev Triglava in kranjskega sodniškega zbora so botrovali h kvalitetni prireditvi in dobrim rezultatom. Medtem ko so se mlajši mladinci borili v Kranju, so starejši tekmovali v Splitu, v Banjaluki pa so se za najboljše potegovali mlajše in starejše mladinke.

Domačini so tokrat ponajbolj z enim državnim naslovom, saj je njihov član Ciril Ravnikar na najkrajši atletski tekaški progi (100 m) postal državni prvak. Dobro se je odrezal tudi njegov klubski kolega Darko Prezelj, ki je v skoku v višino in v troskoku osvojil dve srebrni odličji, medtem ko je metalec diska in kladiiva Lotrič bil dvakrat tretji. Tudi žetev rekordov je bila zadovoljiva, saj so mladi Vojvodinci dosegli tri nove državne rekorde in izenačili enega. Le-ti so bili tudi najuspešnejši predstavniki letošnjega državnega prvenstva. Najboljši med nji-

mi je bil Anton Gluhak, ki je za Novosadčane osvojil kar štiri prva mesta. V Banjaluki so predstavnice kranjske metropole osvojile dva državna naslova med mlajšimi mladinkami. Horvatova je zmagala v metu krogla in v metu diska. Pri starejših mladinkah pa je Paplerjeva osvojila drugo mesto v metu diska. Pri starejših mladincih v Splitu je med Kranjčani najboljši rezultat osvojil Bitenc na 110 m z ovirami, saj je bil četrti.

Državni prvak v Kranju so postali: 100 m: Ravnikar (Triglav), 300 m: Gluhak (Vojvo-

dina), 1000 m: Marjanovič (Dinamo Pančevo), 200 m: Janičijević (Crvena zvezda), 100 m ovire: Izakov (Vojvodina), 1500 m ovire: Cucič (Crvena zvezda), hoja 5 km: Sonc (Olimpija), 300 m ovire: Gluhak (Vojvodina), 4 x 100 m: 1. Vojvodina (nov državni rekord), 4 x 300 m: Vojvodina (nov državni rekord), daljava: Možek (Srem), višina: Temin (Velebit), 2. Darko Prezelj (Triglav), krogla: Milič (Zadar), disk: Stefanovič (Srem), 3. Lotrič, 5. Rot (oba Triglav), troskok: Hegediš (Mladost Zenica), 2. Darko Prezelj (Triglav), palica: Vasič (Sabac), kladivo: Kiš (Dinamo), 3. Lotrič, 9. Beguš (oba Triglav), kopje: Krstevski (Tetovo); uvrstitve Kranjčank v Banjaluki — starejše mladinke: disk: 2. Papler, mlajše mladinke: krogla: 1. Hrovat, disk: 1. Hrovat; uvrstitve Kranjčanov v Splitu: 110 m ovire: 4. Bitenc. —dh

Na najkrajši atletski disciplini 100 m je v Kranju zmagal domačin Ciril Ravnikar, ki je v finalu premagal favoriziranega Mariborčana Grošeta, čeprav je Grošeta v polfinalu imel boljši čas od Ravnikarja. Medaljo je Ravnikar prejel iz rok trenerja atletskega kluba Triglav prof. Petra Kukavice. Na posnetku je še mlada perspektivna tekačica Irena Brezar. — Foto: M Zivulović

V Kranju kolesarji za državne naslove

Kranjčani bodo lahko v soboto in nedeljo videli na delu najboljše jugoslovanske kolesarje. Kolesarski klub Sava bo namreč na 20 kilometrov dolgi krožni progi s štartom in ciljem pred gasilskim domom organizator letošnjega posamičnega in ekipnega državnega prvenstva za mladince in člane.

Mladinci in člani bodo štartali na progi Kranj — Kokrica — Predvor — Visoko — Kranj. Člani bodo morali progo prevoziti osemkrat, kar znaša 160 km, mladinci pa 5 krogov ali 100 km. V ekipni konkurenci pa bodo člani prevozili 5 krogov, mladinci pa 3. Ta dirka pa bo služila kot pregled in izbira olimpijskih potnikov

zveznemu kapetanu Bran-ku Rogiču, saj bo leta po končani dirki določil tudi potnike za München. Tako se torej Kranjčanom v soboto ob 13. uri, ko je štart posameznikov, in v nedeljo ob 8. uri, ko se bodo pomerili v ekipnih vožnjah, obeta spet zanimiva in kvalitetna prireditve. —dh

Šestdeset let nogometa na Jesenicah

Jeseničani praznujejo letos edinstven jubilej. Iz obilnega slikovnega materiala, s katerim razpolagajo in pa iz pripovedi najstarejšega preživelega nogometaša Janeza Černeta je razvidno, da so že v letu 1912 na Jesenicah odigrali prvo nogometno tekmo. Tako imenovana zekserfudbal moštva so bila na Jesenicah, na Dovjem in pod Golico. Moštva je sestavljalo šest igralcev. V počastitev tega redkega jubileja bodo izdali almanah v 1000 izvodih, posvečen 23 padlim no-

gometašem, ki bo opisal slikovno in tekstualno ves razvoj nogometa v 60 letih. V času od 27. junija pa vse do konca avgusta pa se bodo zvrstile številne nogometne prireditve, posvečene jubileju. Nastopila bodo prav vsa moštva od pionirjev, mladincev, članov in starejših članov. V okviru teh prireditev bo tudi turnir treh meja in pa prvenstvo železnar. Starejši člani pa so se prav te dni pomerili z reprezentanco športnih novinarjev Slovenije. —bf

Loški Šešir v LCRL

Na dvodnevni kvalifikaciji za vstop v ljubljansko consko rokometno ligo so se v Puštalu potegovali organizator kvalifikacij loški Šešir, Novo mesto, Prule in Gradišče. Najuspešnejši so bili domačini, saj so brez težav premagali vse tri nasprotnike. S prvim mestom so si pridobili pravico, da v jeseni štartajo kot peti gorenjski predstavnik v LCRL.

Rezultati: Šešir : Novo mesto 20:13, Šešir : Prule 25:15, Šešir : Gradišče 23:11.

Lestvica:

1. Šešir	3 3 0 0	78:39	6
2. N. mesto	3 2 0 1	61:51	4
3. Prule	3 1 0 2	54:64	2
4. Gradišče	3 0 0 3	44:73	0

Ločani pa so imeli v svojih vrstah tudi oba najboljša strelca, saj je Podnar dosegel 22, Oblak pa 20 zadetkov. —dh

Uspešna plezalna šola

Alpinistični odsek planinskega društva Kranj je v nedeljo v Vratih zaključil letošnjo plezalno šolo. Za alpinistične pripravnike se je začela že februarja z zimskim tečajem na Krvavcu, nadaljevala pa z več predavanji v društvu. Ob zaključku plezalne šole v Vratih je dvanajst pripravnikov pokazalo solidno znanje v tehniki plezanja in pri reševanju v steni. Mladi alpinisti so pokazali svoje

znanje v enajstih navezah: dve navezi sta preplezali bavarsko smer, dve Jugov steber, štiri naveze nemško smer itd. Plezalno šolo je vodil Nejc Zaplotnik. Planinsko društvo Kranj bo ta teden — od 13. do 16. julija — organiziralo še alpinistični tabor v Krnici. — L. M.

II. zvezna vaterpolska liga Medveščak : Triglav 3 : 1

V soboto so štartali vaterpolski v II. zvezni vaterpolski ligi. Kot edini slovenski predstavnik nas v tej elitni družini zastopa kranjski Triglav. Le-ta se je že v prvem kolu v Zagrebu moral pomeriti s kandidatom za prvo mesto in lanskim prvotligošcem Medveščakom. V igri, ki ni navdušila gledalcev, so Kranjčani to pot ostali praznih rok.

zaigrali dobro, le pri streljanju na gol niso imeli sreče, saj je vratarja Medveščaka Hebla kar štirikrat rešila vratnica. Po igri, ki so jo pokazali Triglavani, bi zaslužili vsaj točko. Za Triglav so igrali: F. Rebolj, Kodek, Mohorič, Z. Malavašič, Nadižar (dosegel je edini zadetek), Balderman,

Svarc, J. Rebolj, M. Malavašič, Podveršček, Finžgar. Kranjčani so v ponedeljek spet odpotovali na gostovanje, kjer so se sinoči pomerili z Jedinstvom, drevi pa se bodo predstavili v Šibeniku. Upamo, da bodo Kranjčani s tega gostovanja prinesli vse štiri točke. —dh

1+3

Zaradi pomanjkanja vajencev v gradbeništvu in komunalnih dejavnostih je kranjska delavska univerza v sodelovanju s Komunalnim zavodom za zaposlovanje Kranj letos že petič pripravila med počitnicami dopolnilni pouk za učence, ki niso končali osnovne šole, a so se odločili za poklicno šolo. Učenci 8. razreda se bodo lahko že jeseni vključili v uk, učenci 7. razreda pa bodo učne pogodbe podpisali februarja.

Tri učence smo povprašali zakaj so se odločili za šolanje v poletnih mesecih.

Erka Ambrožič, (15), doma iz Krnice pri Zgornjih Gorjah: »Najprej sem vložila prošnjo za sprejem v uk v Almiri Radovljica. Rada bi se izučila za pletiljo. Niso me sprejeli, ker nimam končane osnovne šole. Zato sem se prijavila na Komunalnem zavodu za zaposlovanje, ki me je napotil v šolo. Istočasno pa sem že dobila učno mesto pri Rezki Levstik, ki ima v Lescah strojno pletilstvo. Če je pouk zahteven? Kar precej! Snov izredno hitro jemljemo. Še bolj naporno pa je, da moram že ob petih od doma, če hočem biti ob sedmih v šoli. Domov se vracam okrog 15. ure.«

Florjan Kovač, (14), doma s Suhe pri Kranju: »Učenci, ki smo končali osemletno šolanje, nismo pa končali osem razredov.

smo od Projekta dobili na dom razpis prostih učnih mest za zidarje in tesarje. Odločil sem se za zidarja. Prinesti sem moral zdravniško spričevalo in izjavo staršev, da bom pouk pri delavski univerzi redno obiskoval in da bodo starši, če šole zaradi malomarnosti ne bom končal, vrnil šolnino. 75 odstotkov stroškov šolanja namreč nosi podjetje, ostalo pa plača Komunalni zavod za zaposlovanje.«

Janez Zidar, (15), doma iz Zgornjega Brnika: »Zel sem postati radiomehanik, a nisem končal osnovne šole. Zato sem se moral odločiti za drug poklic. V časopisu sem prebral razpis učnih mest pri Komunalnem podjetju Kranj. Odločil sem se za pečarja in bil takoj sprejet. Seveda pod pogojem, da bom do jeseni končal 8. razred osnovne šole. Mislim, da mi bo uspelo, le spróti se bo treba učiti. Nekoliko so nam pouk olajšali že s tem, da smo začeli le z dvema predmetoma. Ko bomo snov predelali, bomo nadaljevali z drugima dvema in tako naprej, dokler ne bomo obdelali vsega, kar predvideva učni načrt.

L. B.

Blejski otok odprt

V petek dopoldne je predsednik radovljiške občinske skupščine Stanko Kajdiž odprl obnovljeni blejski otok. Investitor te velike akcije, ki ima poleg turističnega še velik zgodovinski pomen, je bil Zavod za turizem Bled.

Gradbena dela na otoku so se začela v začetku avgusta 1969, pripravljala dela pa že prej. Čeprav je bilo prvotno predvideno, da bodo dela končana prej, so se prav zaradi pomembnih zgodovinskih najdb in natančnosti zavlekla do letos. Glede na sedanjo urejeno podobo blejskega otoka lahko rečemo, da se je čas in trud izplačal. Blejski otok je namreč pod strokovnim vodstvom inž. arh. Toneta Bitenca ter njegovih sodelavcev Vlada Janežiča in Jožeta Dežmana zgodovinsko in domala tudi turistično urejen.

Vsa dela so veljala okrog 6 milijonov dinarjev; od tega odpade na obnavljanje objektov 5,5 milijona, na opremo in inventar pa 500 tisoč novih dinarjev. Sredstva so prispevala Ljubljanska banka (kredit 3,75 milijona novih dinarjev), Zavod za turizem Bled 1,84 milijona, po 200 tisoč novih dinarjev pa sta prispevala še republiški izvršni svet in občinska skupščina Radovljica.

S petkovo otvoritvijo arheoloških in umetnostnih zanimivosti na otoku pa so odprli tudi nanovo urejen bife. Gostinske storitve na otoku je

namreč prevzel Park hotel na Bledu in številni obiskovalci so bili v teh dneh že lepo postreženi. Ze zdaj je na otoku moč dobiti mrzla jedila in sladice ter pijače, v prihodnje pa bodo pripravili še razne specialitete.

Sicer pa s postopno razširitvijo gostinske dejavnosti

nameravajo v cerkvi pripraviti tudi koncerte. Če pa se bodo blejski turistični delavci odločili, da bodo poleg sedanjih pleten, ki vozijo na otok, uvedli še redno progno z morda večjim čolnom, bo blejski otok čez čas lahko resnično zaživel.

A. Zalar

Z veliko gasilsko parado se je začela v nedeljo proslava 20. obletnice gasilskega društva v Srednji vasi pri Senčurju in praznovanje krajevnega praznika Senčur. Pred gasilskim domom v Srednji vasi je bila proslava, na kateri so sodelovali recitatorji in domači gasilski pevski zbor, najbolj zaslužnim srednjevaškim gasilec pa so podelili priznanja. Na proslavi so izročili namenu tudi novo motorno brizgalno. (Jk)

— Foto: F. Perdan

OBIŠČITE NAS V NOVI TRGOVINI NA REČICI

lip bled

TRGOVINA JE ODPRTA: OB TORKIH DO 18. URE, OB SOBOTAH DO 12. URE, OSTALE DNEVE PA DO 14. URE.

NUDIMO VAM

- vrata vseh viš
- obloge iz masivnega lesa
- opazne plošče za gradbeništvo
- iso-span lesobetonski zidaki

Naš naslov:

TRGOVINA lip bled REČICA, tel. 77-328, int. 9